

***Women's
History is
Everywhere:
10 Ideas for
Celebrating In
Communities***

*A How-To
Community
Handbook*

*Prepared by
The President's Commission on the
Celebration of Women in American
History*

“Just think of the ideas, the inventions, the social movements that have so dramatically altered our society. Now, many of those movements and ideas we can trace to our own founding, our founding documents: the Constitution and the Bill of Rights. And we can then follow those ideas as they move toward Seneca Falls, where 150 years ago, women struggled to articulate what their rights should be.

From women’s struggle to gain the right to vote to gaining the access that we needed in the halls of academia, to pursuing the jobs and business opportunities we were qualified for, to competing on the field of sports, we have seen many breathtaking changes.

Whether we know the names of the women who have done these acts because they stand in history, or we see them in the television or the newspaper coverage, we know that for everyone whose name we know there are countless women who are engaged every day in the ordinary, but remarkable, acts of citizenship.”

**— Hillary Rodham Clinton,
March 15, 1999**

***Women's History is Everywhere:
10 Ideas for Celebrating
In Communities***

***A How-To
Community Handbook***

prepared by the

***President's Commission on the Celebration
of Women in American History***

Commission Co-Chairs: Ann Lewis and Beth Newburger

***Commission Members: Dr. Johnnetta B. Cole, J. Michael Cook,
Dr. Barbara Goldsmith, LaDonna Harris, Gloria Johnson,
Dr. Elaine Kim, Dr. Ellen Ochoa, Anna Eleanor Roosevelt,
Irene Wurtzel***

An Introduction to the How-To Community Handbook

Much of the work done by women, individually as volunteers and as members of clubs and organizations, has occurred in and for the benefit of local communities. Women founded businesses, libraries, hospitals, schools and parks. Women worked side-by-side with the men who are memorialized as heroes in our communities but most women

pioneers have gone largely unrecognized; most local historical sites identify only the men who lived there. Whether this is a result of conscious suppression or ignorance, the fact that few women appear in history books or the lore of our heroic ancestors is evident.

To increase awareness of the important roles local women have played throughout American history, the President's Commission on the

Celebration of Women in American History is publishing this handbook to guide communities in recognizing and celebrating local women. Included are suggestions for getting started and many resources to support the organizers as they construct their plans for making women's history part of the fabric of local community life.

The How-To Community Handbook describes in greater detail several of the recommendations in the

Commission's March 1999 report to the President. A complete copy of the Commission report may be obtained by writing to the

*U.S. General Services Administration
Department of Communications
1800 F St. N.W.*

*Washington, D.C. 20405
and via e-mail link at website:
<http://www.gsa.gov/staff/pa/whc.htm>*

Ten Celebrations and How to Create Them

1 Women Win the Right to Vote: Tell the Story of Suffrage in Local Communities

The year 2000 will mark the 80th anniversary of the passage of the Women's Suffrage Amendment to the Constitution. Passage of this amendment has been acknowledged as the greatest expansion of democracy on a single day in our history as a nation. Yet the hard-fought battles of the suffragists who worked for 72 years to win the right to vote are rarely remembered.

From the first Women's Rights Convention in Seneca Falls, NY, in July, 1848 to the victory in 1920 when President Wilson signed the 19th Amendment to the Constitution, women across America worked in ever-increasing numbers to win the full rights of citizenship. They went door-to-door asking for petition signatures. They stood on ladders on street corners and wagons parked at crossroads giving speeches to anyone

who would listen. They published their own newspapers, organized massive parades and precinct-level political campaigns and they picketed the White House. They encountered insults, ridicule, abuse and even found themselves behind bars to win the rights promised in the Declaration of Independence.

Women across the nation were finding the most effective ways to organize in their communities, and were using their voices to make a difference. How did women work for suffrage in your state? How has their story been passed down through the generations?

There is no better way to remember the value of our rights as citizens than to honor the pioneers who made women's rights possible. Celebrate the millennial year by commemorating the 80th anniversary of women's suffrage.

How to get started telling the story of suffrage as part of women's history in local communities:

- Contact The National Women's History Project (707) 838-6000 or www.nwhp.org to request their

guidelines for developing community celebrations of women's history. The National Women's History Project has succeeded in raising the national awareness of the importance of women's history by designating March as National Women's History Month.

- Identify women's groups in your community that may already know the local suffrage history story. Call your local chapter of the League of Women Voters or contact your state women's commission. These groups may help identify leaders knowledgeable about suffrage who could serve as resources for developing your community celebration.
- Community groups may choose to honor the leaders who organized the suffrage campaigns and state legislators whose votes made women's votes the law of the land.
 - Organize a conference to detail how suffrage introduced change and led the way for sweeping lifestyle changes for women and their families.
- Call the public relations office of your local college or university to determine whether there is a

Women's History Department. Even if there is not a Women's History Department, there may be a faculty expert in the field. If so, consider scheduling that person as a lecturer for women's groups.

- Develop a suggested reading list of women's history books that parents can read with their children. Reading lists could be researched and developed by various age groups, with the help of local teachers. You can ask your local libraries to help compile lists.
- Suggest that local libraries organize story-telling sessions for children inviting local leaders to share stories of the brave women and men who achieved the suffrage victory. You can begin by calling your main library and asking how to contact the local "Friends of the Library" group.
- Consult with your local school board to determine whether the school system offers a women's history program that includes suffrage. Some schools have volunteers who come to class in historical dress to dramatize and discuss historic figures. Develop a list of teachers in your area who use this teaching tool and solicit their

- advice and help in expanding the program.
- Sponsor an essay contest for schoolchildren about women's history, and submit the essays to your local newspaper, or publish them in your club newsletters.
- Begin a Women's History Book Club. People could read about different topic areas: local women's history, women and politics, women and medicine, women in wartime, women and business, women and civil rights, women and education, women and music, women and literature, etc.
- Locate skilled library research volunteers to review historical microfilm of local newspapers to learn more about suffrage activities in your community. Publish their findings.
- Determine whether local suffragists passed down through their families a verbal history of their lives, and seek out elders who may remember those stories. Interview these "verbal historians" and create a video document of what was it like for them. Be sure to ask them how people initially responded to the notion of the rights we now take for granted.

- Enlist the help of local publicists who can promote women's history by contacting local media to spur interest in coverage of "verbal historians" as a local interest story for the 80th anniversary.
- Ask city officials to place an historical marker to honor the site where a suffrage meeting was held. To educate future generations, markers could include a description of the days before women won the vote.

Find the "Hidden Women:" Develop Access and Archives

The President's Commission on the Celebration of Women in American History heard from many speakers during their yearlong series of hearings held across the country. The Commission heard from a diverse group of people—especially those with professional expertise as librarians, preservationists and archivists—about the need to allocate serious resources to the identification and preservation of original material. Groundbreaking work is underway in

the field of women's history. It is important to realize that increased scholarship requires greater access to original materials, and more attention to finding and cataloguing material related to women.

Diaries, letters and other records enable scholars to study and document the history of women's lives, yet much of this material sits unmarked and unnoticed. Such records could be the source of valuable information that could make history come alive. A good example of how these collections contribute to our communities comes from the General Federation of Women's Clubs (GFWC). In 1935, the Highmore Woman's Club in South Dakota established a Pioneer Daughters Department to honor the memory and spirit of women who pioneered in their states. The project continued to grow over the years but remained "hidden" until 1987 when a doctoral candidate discovered it in the course of her research and called it "possibly the largest untapped collection of pioneer women's history in the nation." In 1998, when GFWC of South Dakota relinquished the

unique collection to the South Dakota Historical Society, it contained more than 6,000 women's stories. Portions are now incorporated in "South Dakota: A Journey Through Time," a textbook prepared for adult readers. From the papers of famous women like Eleanor Roosevelt to the writings of Ida B. Wells, each collection provides new insight into the lives of Americans and the history that shapes our future.

How to get started developing access and archives:

- Enhance scholarship by helping scholars and the general public gain access to original materials. Volunteer at your local library or historical society and focus attention on finding and cataloguing material related to women's history.
- Increased financial support could thrust this material into public view. Invite a local corporation, foundation, or non-profit organization — particularly those focused upon women's concerns—to help underwrite the cost of researching and publishing women's papers.
- Bring information out of the attic and into academia. Place an ad in your local newspaper requesting old

family diaries, letters and other records that could promote the study and documentation of women's lives in your community.

- Call the public relations or women's history departments of a nearby university to inquire how academic discoveries about women's history are made accessible to the public. Local women's organizations or history societies could join together with universities to host symposia, networking lunchtime lectures, and other events to showcase the research.
- Begin a scholarship fund to encourage and sponsor a student at your local college or university to write a women's history thesis. Scholarships encourage students to pursue intensive study on a topic that interests them. Women's studies programs would benefit from community support.
- Take an active role in ensuring your Alma Mater is cataloging women's history documents—from personal diaries and oral histories to significant legislation. Encourage your alumni group to start a fund-raising campaign or make donations toward the establishment of a scholarship fund for a student who

could research and catalogue women's history documents.

- The American Historical Association's Web site www.theaha.org contains information about the field of women's history and features a directory of history departments with expertise in women's history.
- The STORIES Center's Cameo Life Stories Program (formerly called Everywoman's Story Project) focuses on collecting and sharing the personal stories of women's history www.thestoriescenter.org. This program uses a questionnaire of about 90 inquiries to help people document women's history. More than a quarter of a million copies have been distributed to individuals, including cultural anthropologists and doctoral candidates. The stories of living women and those stories recorded posthumously are stored in Arizona State University's Fletcher Library. Eventually, these documents will be moved to the National Museum of Women's History to serve as an archive of women's personal histories.
- The STORIES Center also has a

program for young people called FOURWORDS, which focuses on getting young girls to see themselves as the authors of their own lives. FOURWORDS demonstrates the important contributions of women's personal histories to our nation's heritage. Contact:

Deborah Linzer
The STORIES Center
5216 North 63rd Place
Scottsdale, AZ 85253
Phone: (480) 421-1999

Discover/Preserve Women's History: Establish Statewide Women's History Initiatives

The state of Georgia has launched an exciting new women's history initiative to integrate women's history into existing programs that record, document, interpret and preserve historic places. The initiative will identify and document historic places associated with women, and reinterpret historic sites to reflect an understanding of the contributions women made at the site. Georgia's program includes the

production of publications, heritage education programs and guidebooks to increase public awareness.

Georgia's program began with a regional conference on women's history and historic preservation, and is funded by the Georgia legislature. A document establishing the significance of women-related historic resources is also being produced. The initiative will document at least five National Register nominations for women-related historic sites.

How to get started establishing statewide women's history initiatives:

- The Georgia legislature has established itself as a role model for other states in the field of women's history. Its precedent-setting initiative to add five women-related historic sites to the state register in the year 2000, if followed by every state, could add 250 sites nationally in the millennial year. For further information about the Georgia initiative, please contact:
Nellie Duke
Georgia Commission on Women
(770) 832-7095
- By visiting the www.gendergap.com web site, you will access a complete

list of the women representing your state in the state legislature. You could lobby these women to sponsor legislation that would provide funding for statewide women's historic sites, similar to the Georgia initiatives. You could also invite these elected officials to tell their stories of how they won their offices to local youth groups.

- The National Endowment for the Humanities is the federal agency that is "expanding America's understanding of who we were, who we are, and who we will be." The Endowment's website www.neh.gov contains a Directory of State Humanities Councils. The directory, available at www.neh.gov/html/states.html, provides contact information for the humanities councils in each state.

Honor the Work of Women's Organizations: Build an Honor Roll of Local Volunteers

An accurate portrayal of women's history will include recognition of the important role played by women working together in volunteer groups.

From the earliest days of the female anti-slavery societies to Chicago's Hull House and today's service organizations, American women have organized joint efforts to address society's greatest challenges. Women's organizations were instrumental in establishing public hospitals and public parks. Women initiated libraries in new towns and established relief organizations for families in distress. From campaigns to win the right to vote to creating public awareness of child abuse and domestic violence, women have always been at the forefront of societal advances. Individual women have contributed thousands of volunteer hours to building our communities. Contemporary service organizations continue that proud tradition.

How to get started building an honor roll of local volunteers:

- Community organizations should join together to identify groups that made significant contributions to the lives of their citizens. Examine the histories of local volunteer organizations and the files of local newspapers to locate women who

have labored behind the scenes, out of public view. Using the identified women, develop a community honor roll to memorialize both the groups and their individual leaders. A plaque citing the accomplishments of these women could then be displayed in community buildings such as city hall, the public library or a park.

- Honor women in your community who are the driving force behind institutions or programs by dedicating a sculpture of an historical woman in their names.
- Boston women have designed a networking web site connecting Boston area women's organizations. More than 35 local organizations have joined together to share the large volumes of information contained in their individual archives. Their web site features a detailed calendar about Boston-area events concerning women. Boston's web site promises to help organizations share information about women's history, and also allows for rapid and effective coalition building among organizations. Web site design offers an opportunity to enlist the help and imagination of youth in the

community. You can visit the Boston Women's Web at <http://www.bostonwomen.com/>.

Create Community Women's History Trails: Develop a Map of Local Women's History Sites

Creating history trails can bring history to life in local communities. Trails may trace the path of women's firsts: the first school to admit women, the first woman doctor or newspaper publisher or engineer, the first woman elected to office. Local communities may have been the site of a dramatic suffrage campaign, a clean milk campaign or a labor strike led by women workers. Telling the stories through a women's history trail is an effective reminder of the courage shown by women pioneers.

How to get started developing a map of local women's history sites:

- Bring students to work on trail projects. The community will benefit from enthusiastic young researchers, who, in turn, will gain valuable experience. A history trail

designed with the help of young people is likely to include information that other young people will find interesting.

- Start at the most basic level—your neighborhood school. Elementary as well as high school teachers could incorporate age-appropriate research and work on women's history into their lessons.
- The National Park Service has developed several women's history trails that could serve as models for developing local maps. As an example, the website, "Places Where Women Made History" www.cr.nps.gov/nr/travel/pwwmh, commemorates the 150th anniversary of the first Women's Rights Convention in Seneca Falls, NY. This National Register of Historic Places focuses on 74 historic places in New York and Massachusetts significant to women's history and the accomplishments of American women who made outstanding contributions to education, government, medicine, the arts, commerce, women's suffrage and the early civil rights movement.

- Your map may include women who used their writing skills to draw attention to the historical contributions of women. For example, visit the website <http://willacather.org/> to discover Pulitzer Prize winner Willa Cather, who wrote, "The history of every country begins in the heart of a man or a woman."

Create a City Space to Honor Women: Build a Women's History Park

Building women's parks is a creative and productive way to commemorate the lives of local historical figures and honor the women who live in the community today. In Yellow Springs, Ohio, the Women's Park was financed through the sale of tiles bearing the names of local women. These tiles, honoring women and their contributions to the community, their service organizations or their families, are incorporated into the park's design. The response to the Yellow Springs Women's Park has been so positive that park organizers are now planning to

produce a book about the women featured on the tiles.

Another notable example of women's parks is the Hillary Rodham Clinton Women's Park in Chicago, now under construction. This four-acre green space was dedicated in October 1997, in honor of the First Lady's 50th birthday. A 15-member community advisory council manages it.

For more information about the Hillary Rodham Clinton Women's Park and Gardens of Chicago, contact Matt Nielson, phone (312) 744-1373; fax (312) 744-9629 or e-mail: dcaniels@mcs.net. A website is available at www.cichi.il.us.

Communities should consider establishing women's parks. Both the informal organizations of the Yellow Springs Women's Park and the more formally structured Hillary Rodham Clinton Women's Park and Gardens of Chicago bring elected officials and broad cross-sections of residents together to honor some of their best-loved and most respected citizens.

How to get started building a women's history park:

- Contact Imogen Trolander, organizer and developer of the Yellow Springs Women's Park in Yellow Springs, Ohio.
Imogen Trolander
1475 President Street
Yellow Springs, OH 45387
(937) 767-4551
- Work with your mayor and local officials to designate a space in your community for the park. Even a small plot can serve a mighty purpose.
- Organize a group of citizens who will assume responsibility for the park's maintenance after it is installed. Perpetual care is essential but not always provided by local governments with limited budgets.

Build a Cooperative Community Project: Design and Place Historic Markers

Designing and placing historic markers can elevate the visibility of women's lives and their achievements. Every step of the process calls for public

participation. This includes research, marker design, decisions on marker placement, and, finally, arrangements for unveiling ceremonies.

How to get started designing and placing historic markers:

- Local governments can work with community organizations to sponsor historic marker projects. School children can learn about their communities by working with officials and becoming involved in every aspect of the work. By designing markers and researching suggested sites, children and their leaders can take history beyond the textbook to the places where historically important women lived and worked.
- Local historical societies, libraries, religious organizations and county and municipal clerks may be especially rich sources of information about local historical events and sites.
- Adding markers to existing sites is an important step toward making all our historical celebrations more inclusive by reminding us that women lived and performed important work there, too.

- A division of the National Archives, under the direction of John Byrne, has constructed a list of registered historic sites where women may have made significant contributions. These sites are listed in the Appendix as possible starting points for communities developing markers and trails.

Encourage Young People to Discover Women's History: Include Youth in a Women's History Project

Speakers frequently reminded the Commission of the importance of making women's history accessible to young women and men. College students and professors told us there is great interest in women's history at the college level, but students too often arrive at college with little or no awareness of that history. This lack of awareness may be mitigated by initiating several of the projects listed in this handbook. The resulting new focus on women's history will promote interest among students especially if young people are included in the planning process for the projects.

Some of the most innovative women's history projects now underway already include young people as participants. This inclusion is especially important in light of the increased attention to family tourism. If young people are to become aware of the contributions of women to our history, then women's history sites must be included in the family's destinations. The growth of women's history sites on the Internet is also promising, since technology is becoming the medium of choice for young people.

How to get started including youth in a women's history project:

- Millennial planners should incorporate at least one women's history project that includes young people as planners, researchers, narrators and/or audience. Projects described elsewhere in this report, such as developing local history trails, historic markers or finding forgotten women of historical significance in the archives are excellent vehicles for involving elementary and secondary school students.
- Many children spend their after-school hours in community centers run by non-profit groups. Research

the community centers that service children in your neighborhood. Develop a storytelling program about historical women, and deliver it regularly to engage children in learning about women's history.

- Contact the principal of your neighborhood school or your community school board. Tell your children's teachers about your desire to ensure that their history education includes women. Volunteer to tell stories of historical women in your schools as a way of introducing women's history into the local curriculum.
- Take a "tour" of the National Museum of Women's History on the Internet at www.nmwh.org. The National Museum of Women's History in Washington, DC is a nonpartisan, nonprofit educational institution. The museum is dedicated to preserving, displaying, interpreting, and celebrating the historic contributions and rich, diverse experiences of women, and restoring this heritage to the cultural mainstream. Also take a tour of the National Women's Hall of Fame on the Internet at <http://www.greatwomen.org/>. You will find a rich selection of biographies of great women at this

site, and you will have the opportunity to pay tribute to an important woman in your life.

- Ask local scouting troop leaders to promote work on women's history. Many scouting organizations have award badges to encourage troop members in such pursuits.
- The American Legion sponsors a Girls State program in all 50 states for high school juniors selected due to their interest in public service. By working with your local American Legion sponsors, you could develop a program to hold interactive discussions with groups of these young women about the historical women of interest to them. Generating enthusiasm among these young leaders can have significant impact among their peers.
- Many high schools have student organizations that are required to participate in community service projects. Work with a local teacher to develop a program where these students can celebrate Women's History Month in their schools as part of their community service requirement.
- Develop an intergenerational program in which high school

students meet with your club to learn and ask questions about history. These students could then visit elementary and middle schools to share the stories about local "heroines" with the younger students.

- Encourage young people to discover women's history by arranging for young women to spend time with the women who have taken different life paths in their communities. The best way to get women interested in women's history is to build their confidence about what they can do with their own lives, and then feed them the stories of the role models they will turn to for inspiration when the going gets tough.

Support Local Women's History Institutions: Create or Host Exhibits About Women

Women's history museums are emerging around the country. Among them are the Women of the West Museum in Boulder, CO, the Women's History Museum: Institute for the Future in Dallas, TX, the National

Women's History Museum in Washington, D.C., the National Women's Party Sewell-Belmont House in Washington, DC, the National Cowgirl Museum and Hall of Fame in Fort Worth, TX., and the National Women's Hall of Fame in Seneca Falls, NY. While every community may not have the resources to establish a museum dedicated to women's history, communities can devote some public space to exhibits honoring local women who contributed time and energy to the life of the community.

How to get started creating or hosting exhibits about women:

- In the report to President Clinton, the Commission recommended a national traveling exhibit about women in American history that would include local women from each of the communities that hosted the exhibit. This exhibit may become the genesis of a permanent collection of stories about local women. Town halls, county courts and local libraries are excellent venues for these exhibits, where the installation itself becomes a reason to celebrate women in

American history. Communities that would like to host the traveling exhibit may register their interest on the Commission's homepage: www.gsa.gov/staff/pa/whc.htm.

- Talk to your local museum about adding a women's history exhibit. Offer to assist the museum with the research and design of this exhibit.
 - The American Association of Museums (www.aam-us.org) can provide information about the association, issues of concern to new museums, and how to start your own museum. Contact:
Nichole Schulze
American Association of Museums
1575 I Street, NW
Suite 400
Washington, DC 20005
Phone: (202) 289-9125
E-mail: nschulze@aam-us.org
- Check local libraries for a copy of *The Official Museum Directory*. The reference book lists more than 8,200 museums in the United States and contains information about each museum's collection, facilities, and key personnel. Copies can be obtained by calling 1-800-521-8110. The cost of each directory is \$245.

10 Women's History is About Every Woman: Hold an All-Inclusive "Her-itage" Celebration

At every hearing and through the Commission's correspondence, there was a strong focus on the diversity of our nation's citizens and the importance of respecting that diversity in all the projects recommended by the Commission. The Commission wants to establish that the only accurate history is that which includes the lives and accomplishments of women. The Commission also believes that the only

accurate representation of women's history is that which encompasses the lives of all women: from Native Americans to women of color, from Asian Americans to European Americans, from every country of origin and every economic circumstance.

How to get started holding an all-inclusive "her-itage" celebration:

- Ethnic bazaars, fairs and parades held across the country offer an opportunity to tell the story of women in many different communities, but few are multicultural or focus on the

accomplishments of women outside the kitchen or the craft room. You may want to plan a "her-itage" millennial celebration that represents the diversity within the local community and focuses on the stories of the "she-roes" who brought their children to build a new nation.

- Capture the memories of first-, second-, and third-generation Americans who can document their contributions and build a rich tapestry of memories about the women who pioneered the community.
- Religious and service organizations

can enlist the seniors among their members to tell the stories of their she-roes, of how their foremothers came to this country and what their own lives were like as children.

- The American Historical Association (www.theaha.org) can suggest academic historians from major research institutions as speakers for women's history events. Contact:
Noralee Frankel
American Historical Association
400 A Street, SE
Washington, DC 20003
Phone: (202) 544-2422

Appendix

Website Resources

These web sites are valuable resources. The sites listed below are only a sampling of the information available over the internet. Most of these sites provide links to multiple other sites with similar topics.

The President's Commission on the Celebration of Women in American History
<http://www.gsa.gov/staff/pa/whc.htm>

The White House
<http://www.whitehouse.gov/>

The White House Millennium Council
<http://www.whitehouse.gov/Initiatives/Millennium/index.html>

Millennium Trails
<http://www.whitehouse.gov/Initiatives/Millennium/trails.html>

Save America's Treasures
http://www.whitehouse.gov/WH/EOP/First_Lady/html/treasures/index3.html

The National Women's History Project
<http://www.nwhp.org>

Living the Legacy: The Women's Rights Movement 1848-1998 (sponsored by the NWHHP)

<http://www.Legacy98.org/>
• *An extensive timeline of the suffrage movement.*

Places Where Women Made History: A National Register of Historic Places
<http://www.cr.nps.gov/nr/travel/pwwmh/>

The National Park Service: Women's Rights National Historical Park
<http://www.nps.gov/wori/>

Women in Congress (A listing of every woman who has served in Congress.)
<http://clerkweb.house.gov/womenbio/alpha/alpha.htm>

Library of Congress: Selections from the National American Woman Suffrage Association Collection, 1848-1921
<http://lcweb2.loc.gov/ammem/naw/nawshome.html>

Pathfinder for Women's History Research in the National Archives and Records Administration Library
<http://www.NARA.gov/naralibrary/alic/wmenbib.html>

Library of Congress: Women's History
<http://lcweb.loc.gov/rr/mss/guide/women.html>

American Women's Diaries (A collection of diaries broken down by region: New England, Southern, Western.)
<http://www.newsbank.com/readex/scholarly/wdiar1.html>

Women in Government, Politics and the Military (a state by state report, including state governments)
<http://www.gendergap.com/>

Academic Information about American Women's History (extensive web links)
<http://www.academicinfo.net/uswomen.html>

GFWC Women's History and Resource Center (The repository for the archives of the General Federation of Women's Clubs and a resource for researching the history of the women's club movement in America)
<http://www.gfwc.org/whrc.htm>

Women's Achievements in Aviation and Space (the new NASA site):
http://www.hq.nasa.gov/office/pao/women_gallery/sitemap.htm

National Academy of Engineering Celebration of Women in Engineering
<http://www.nae.edu/nae/cwe/cwe.nsf/Homepage/>

Women's History in Archival Collections (Information on archival collections in the states.)
<http://www.lib.utsa.edu/Archives/links1.htm>

Biography of Suffragists
<http://www.rochester.edu/SBA/suffrag.html>

American Women's History: A Research Guide
(Includes state and regional sources)
<http://frank.mtsu.edu/~kmiddlelet/history/women.html>

The Women of the National Women's Hall of Fame
<http://www.sba.gov/womeninbusiness/fame.html>

Women's Biographies: Distinguished Women of the Past and Present
<http://www.netsrq.com/~dbois/>

Notable Women Ancestors
<http://www.rootsweb.com/~nwa/>

Women of Achievement
<http://undelete.org/woa.html>
Women's History in America:
Women's International Center
<http://www.wic.org/misc/history.htm>

Women's Heritage
<http://www.womensheritage.org/>

The Sophia Smith Collection—Smith College Libraries
<http://www.smith.edu/libraries/ssc/home.html>

Documents from the Women's Liberation Movement, Duke University (1960-1970s)
<http://scriptorium.lib.duke.edu/wlm/>

International Archives of the Second Wave of Feminism
<http://www.wenet.net/~celesten/2ndwave.html>

The National Women's Party
<http://www.natwomanparty.org>

Jewish Women's Archive
<http://www.JWA.org/JWA-1999/index.htm>

Upstate New York and the Women's Rights Movement
<http://www.lib.rochester.edu/rbk/women/women.htm>
Making it Their Own: Women in the West
<http://www.library.csi.cuny.edu/westweb/pages/women.html>

Archives of Women in Science and Engineering
<http://www.lib.iastate.edu/spcl/wise/wise.html>

Contributions of 20th Century Women to Physics
http://www.physics.ucla.edu/~cwp/Biographies_of_Women_Mathematicians
<http://www.acnesscott.edu/lriddle/women/women.htm>

Women Nobel Prize Laureates
<http://www.almaz.com/nobel/women.html>

The Contributions of Women to the United States Naval Observatory
http://maia.usno.navy.mil/women_history/history.html

Women's Legal History Biography Project
<http://www.stanford.edu/group/WLHP/>

Women Composers: A Bibliography of Internet Resources
<http://www.geocities.com/Heartland/7282/women.html>

The Ninety-Nines: Women in Aviation History
<http://www.ninety-nines.org/bios.html>

Fly Girls
<http://www.pbs.org/wgbh/pages/amex/flygirls>

Women's Veterans
<http://userpages.aug.com/captbarb>

Civil War Women: On-line Archival Collections
<http://scriptorium.lib.duke.edu/scriptorium/civil-war-women.html>

Women in Vietnam
<http://www.illyria.com/vnwomen.html>

Women Came to the Front: Journalists, Photographers, and Broadcasters During World War II
<http://lcweb.loc.gov/exhibits/wcf/>

Courageous Women & the Unions They Love
http://www.uaw.org/special/women/women_quiz.html

National First Ladies' Library
<http://www.firstladies.org/>

Jewish Feminist Resources
<http://world.std.com/~alevin/jewishfeminist.html>

Profiles of Chicana Activists: Texas Labor History
<http://www.utexas.edu/ftp/student/.../web/Groups/crossborder/emma.html>

The Lesbian History Project
<http://www-lib.usc.edu/~retter/main.html>

African American Women Doctors
<http://www.auhs.edu/institutes/iwh/whe/briefs/brief8.htm>

Native American Women on the WWW
<http://www.library.wisc.edu/libraries/WomensStudies/native.htm>

Women in Agriculture
<http://www.agricultur...line/archives/sf/women/wagcont.html>

Women of NASA
<http://quest.arc.nasa.gov/women/intro.html>

Connecticut Women's Hall of Fame
<http://www.ctforum.org/cwhf/firsts.htm>

Michigan Women's Hall of Fame
<http://scnc.leslie.k12.mi.us/~mwhfame/mwhonor.html>

The National Women's Hall of Fame
<http://www.greatwomen.org/>

Boston Women's Web
<http://www.bostonwomen.com/>

Organizations

American Association of State Colleges and Universities
1 Dupont Circle, NW
Suite #700
Washington, DC 20036
202/293-7070
(fax) 202/296-5819

American Association of University Women
1111 Sixteenth Street, NW
Washington, DC 20036
202/785-7700
(fax) 202/466-7637
www.aauw.org

Association of Research Libraries
21 Dupont Circle, NW
Suite #800
Washington, DC 20036
202/296-2296
(fax) 202/872-0884

Association for Women in Mathematics
4114 CSS Building
College Park, MD 20742
301/405-7892

Black Women's Agenda, Inc.
1225 Eye Street, NW
Suite 750-A
Washington, DC 20005
202/289-7769
(fax) 202/289-7785

Business and Professional Women/USA
2012 Massachusetts Avenue, NW
Washington, DC 20036
202/293-1100
(fax) 202/861-0298
www.bpwusa.org

Coalition of Labor Union Women
1126 16th Street, NW
Washington, DC 20036
202/466-4610

Federation of Organizations for Professional Women
1825 Eye Street, NW
Suite #400
Washington, DC 20006
202/328-1415

The Feminist Majority Foundation
1600 Wilson Boulevard
Suite 801
Arlington, VA 22209
703/522-2214 (fax) 703/522-2219
www.feminist.org

General Federation of Women's Clubs
1734 N Street, NW
Washington, DC 20036
202/347-3168
(fax) 202/835-0246
www.gfwc.org

Girls Incorporated
120 Wall Street
New York, New York 10005
212/509-2000
(fax) 212/509-8708
www.girlsinc.org

MANA, A National Latina Organization
1725 K Street, NW
Suite 501
Washington, DC 20006
202/833-0060
(fax) 202/496-0588
www.Hermana.com

Millennium Trails Program
Office of the Secretary, S-3
United States Department
of Transportation
400 Seventh Street, SW
Washington, DC 20590

National Association of Women's Parks
P.O. Box 140717
Coral Gables, FL 33114
Founder: Bonnie Lano Rippingille
305/663-2691
305/252-5858
rippingill@aol.com

National Conference of State
Historic Preservation Officers
444 N. Capitol Street, NW
Suite #342
Washington, DC 20001
202/624-5465

National Council of Catholic Women
1275 K Street, NW
Suite #975
Washington, DC 20005
202/682-0334

National Council of Jewish Women
53 West 23rd Street
New York, New York 10010
212/645-4048
(fax) 212/645-7466
www.ncjw.org

National Council of Negro Women
633 Pennsylvania Avenue, NW
Washington, DC 20004
202/737-0120
(fax) 202/383-9182
www.ncnw.com

National Council of Women's
Organizations
1126 16th Street, NW
Suite 411
Washington, DC 20036
202/331-7343
(fax) 202/331-7406

National Organization for Women
1000 16th Street, NW
Suite 700
Washington, DC 20036
202/331-0066
(fax) 202/785-8576
www.now.org

National Parks and Conservation
Association
1776 Massachusetts Avenue, NW
Suite 200
Washington, DC 20036
202/223-6722
www.npca.com

National Recreation and Park
Association
22377 Belmont Ridge Road
Ashburn, VA 20148
703/858-0784
www.nrpa.org

National Register fo Historic Places
National Park Service
1849 C Street, NW
Washington, DC 20240
202/343-9500

National Women's History Project
7738 Bell Road
Windsor, CA 95492
707/838-6000
(fax) 707/838-0478
www.nwhp.org

National Women's Party
144 Constitution Avenue, NW
Washington, DC 20002
202/546-1210
(fax) 202/546-3997
www.natwomanparty.org

Organization of Chinese American
Women, Inc.
4641 Montgomery Avenue
Suite 208
Bethesda, MD 20814
301/907-3898
(fax) 301/907-3899

Universities Research Association
1111 19th Street, NW
Suite #400
Washington, DC 20036
202/293-1382

Historic Places

Alaska

Juneau Borough - Census Area
Marie E. Bergman
Bergmann Hotel
434 3rd St.
Juneau

Kenai Peninsula Borough - Census Area
Nellie Neal-Lawing, Billie Lawing
Alaska Nellie's Homestead
Mile 23, Seward Hwy.
Lawing

Nome Borough-Census Area
Sally Carrighar, et al.
Jacob Berger House
1st Ave.
Nome

Alabama

Baldwin County
Marietta Johnson
School of Organic Education
Bounded by Fairhope and Morphy Aves. and Bancroft and School Sts.
Fairhope

Colbert County
Helen Keller, et al., David Keller, Mary Fairfax Moore
Ivy Green
300 W. North Common
Tuscumbia

Lowndes County
Charlotte R. Thorn, et al.
Calhoun School Principal's House
CR 33
Calhoun

Mobile County
Augusta Evans Wilson
Georgia Cottage
2564 Springhill Ave.
Mobile

Mobile County
Bettie Hunter
Hunter House
504 St. Francis St.
Mobile

Talladega County
Marge Goodwin, et al.
Goodwin - - Hamilton House
Marble Valley Rd.
Sylaugauca

Talladega County
Lillian Dean, Benjamin H. Averiett Houses TR
Welch - - Averiett House
AL 8
Sylacauga

Arkansas

Calhoun County
Emma Dunn, et al., Will Black
Dunn House
W of Hampton on AR 4
Hampton

Cleburne County
Leo King
Woman's Community Club
Band Shell
NE Corner of Spring Park
Heber Springs

Cross County
Woman's Progressive Club
Rowena St. and Merriman Ave.
Wynne

Garland County
Nina Doherty (Architect)
Doherty House
705 Malvern Ave.
Hot Springs
Hempsted County
Mabel Ethridge
Ethridge House
511 N Main St.
Hope

Lawrence County
Alice French
Alice French House
AR 28
Clover Bend

Phillips County
Estelle Altman (Architect)
Altman House
1202 Perry St.
Helena

Union County
Mamie Smith McCurry
Smith - - McCurry House
AR 15 N side, 3.5 mi. E of El Dorado
El Dorado

Washington County
Sarah B. N. Ridge, et al.
Ridge House
230 W. Center St
Fayetteville

Washington County
Rosa Marinoni, Ratcliff & Bird, W.C. Jackson
Villa Rosa
617 W. Lafayette
Fayetteville

American Samoa

Western District
Atauloma Girls School
W edge of Afao
Afao

Arizona

Cochise County
Frederick C. Hurst
Bisbee Woman's Club
Clubhouse
74 Quality Hill
Bisbee

Cochise County
Willcox MRA (building name)
Willcox Women's Club
312 W. Stewart
Willcox

Coconino County
Mary Elizabeth Jane Colter, Fred Kabotie (Architect)
Desert View Watchtower
Historic District
East Rim Dr., about 17 mi. E of Grand Canyon Village,
Desert View
Grand Canyon

Coconino County
Mary Jane Colter (Architect)
Hermits Rest Concession Building
Grand Canyon National Park
Grand Canyon

Coconino County
Mary-Russell Ferrell, Harold Sellers Colton
Museum of Northern Arizona Exhibition Building
3001 N Fort Valley Rd.
Flagstaff

Graham County
M.H. Starkweather, Safford MRA (building name)
Woman's Club
215 Main
Safford

Navajo County
Mary E.J. Colter, Fred Harvey Co. (Architect)
La Posada Historic District
200 E Second St.
Winslow

Pima County
Isabella Greenway, Merritt Hudson Starkweather, James Oliphant
Arizona Inn
2200 E Elm St.
Tucson

Pima County
Lyman & Place, Estelle Lutrell (Architect)
Old Library Building
University of Arizona campus
Tucson

Pima County
John Spring, MRA, Mary Alvarado Sabedra (Architect)
Sabedra - - Huerta House
1036 - -1038 N 13th Ave.
Tucson

Yavapai County
Mary Grace Willard, et al.
Willard House
114 W. Main
Cottonwood

California

Alameda County
Anna Head, Soule Edgar Fisher, Walter H. Ratcliff, Jr.
Anna Head School for Girls
2538 Channing Way
Berkeley

Alameda County
Julia Morgan (Architect)
Berkeley Women's City Club
2315 Durant Ave.
Berkeley

Alameda County
Bernard Maybeck, Julia Morgan (Architect)
Hearst Gymnasium for Women
Oxford St.
Berkeley

Alameda County
Julia Morgan (Architect)
Oakland YWCA Building
1515 Webster St.
Oakland

Butte County
Carrie Brydon (Architect)
Magalia Community Church
Stirling Hwy.
Magalia

Fresno County
Julia Morgan (Architect)
YWCA Building
1660 M St.
Fresno

Inyo County
Marta Becket, Alexander H. McCulloch
Death Valley Junction
Historic District
CA 127 and CA 190
Death Valley Junction

Los Angeles County
Barbara Greenwood, Ferdinand Davis
Barbara Greenwood Kindergarten
Hacienda Pl. and McKinley Ave.
Pomona

Los Angeles County
Julia Morgan (Architect)
Hollywood Studio Club
1215 Lodi Pl.
Hollywood

California cont.

Los Angeles County
John Frauenfelder
(building name)
Los Angeles Nurses' Club
245 S Lucas Ave.
Los Angeles

Los Angeles County
Anna B. Orton,
Frederick L. Roehrig,
Daniels & Perry
Miss Orton's Classical
School for Girls
(Dormitory)
154 S Euclid Ave.
Pasadena

Los Angeles County
Grace Nicholson, Van
Pelt & Maybury Marston
Grace Nicholson
Building
46 N Los Robles Ave.
Pasadena

Marin County
Julia Morgan (Architect)
Sausalito Woman's Club
120 Central Ave.
Sausalito

Monterey County
Julia Morgan (Architect)
Milpitas Ranchhouse
Asilomar Conference
Grounds
Asilomar Blvd.
Pacific Grove

Monterey County
William R. Hearst, et al.,
Julia Morgan (Architect)
S of King City
King City

Monterey County
Alberto Trescony,
Catherine Trescony
(Architect)
Rancho San Lucas
1 3/4 mi. SW of jct. of
Paris Valley Rd. and
Rancho San Lucas
entry rd.
San Lucas

Napa County
Ellen Gould Harmon
White, Robert Pratt
Elmshaven
125 Glass Mountain Ln.
St. Helena

Napa County
Helena Modjeska,
Stanford White
Modjeska House
Modjeska Canyon Rd.
Modjeska

Orange County
Polonina Montanez
Montanez Adobe
31745 Los Rios St.
San Juan Capistrano

Orange County
Attilio and Jane Pierotti,
et al., Charles Shattuck
Attilio and Jane Pierotti
House
1731 N Bradford Ave.
Fullerton

Riverside County
Thomas E. Preston
Woman's Improvement
Club Clubhouse
1101 S Main St.
Corona

Sacramento County
Julia Morgan (Architect)
Goethe House
3731 T St.
Sacramento

San Bernardino County
Mary E. J. Coulter
(Architect)
Harvey House Railroad
Depot
Santa Fe Depot
Barstow

San Bernardino County
Helen Cheney
Kimberly, O.P. Dennis,
et al., L.P. Farwell, et al.
Kimberly Crest
1325 Prospect Dr.
Redlands

San Diego County
Lillian Jenette Rice,
C.M. Paddock
(Architect)
Pearl Baker Row House
6122 Paseo Delicias
Rancho Santa Fe

San Diego County
Lillian Jenette Rice
(Architect)
Samuel Bingham House
6427 La Plateada
Rancho Santa Fe

San Diego County
Lillian Jenette Rice
(Architect)
Norman and Florence
B. Carmichael, House
6855 La Valle Plateada
Rancho Santa Fe

San Diego County
Lillian Jenette Rice
(Architect)
George A. C.
Christiarcy, House
17078 El Mirador
Rancho Sante Fe

San Diego County
Lilian Jenette Rice
(Architect)
Reginald M. and
Constance Clotfelter,
Row House
6112 Paseo Delicias
Rancho Santa Fe

San Diego County
Lilian Jenette Rice
(Architect)
Martha Kinsey, House
1624 Ludington Lane
La Jolla

San Diego County
Lilian Jenette Rice
(Architect)
16915 Avenida de
Acacias
Rancho Santa Fe land
and Improvement Co.
Office
Rancho Santa Fe

San Diego County
Lilian Jenette Rice
(Architect)
16780 La Gracia
Rancho Santa Fe

San Diego County
Lilian Jenette Rice
(Architect)
Charles A. Shaffer
House
5610 La Crescenta
Rancho Santa Fe

San Diego County
Lilian Jenette Rice
(Architect)
Claude and Florence
Terwilliger House
5880 san Elijo
Rancho Santa Fe

San Francisco County
Rachel Wolfsohn, Ward
& Blohme, L.A. Kern
Girls Club
362 Capp St.
San Francisco

San Francisco County
Lotta Crabtree
Lotta Crabtree Fountain
Geary and Kearny
Market Sts.
San Francisco

San Luis obispo County
William Randolph
Hearst , Julia
Morgan(Architect)
Hearst San Siemon
Estate
3 mi. NE of San Simeon
San Simeon

Santa Barbara County
O.C. Marriot ,Julia
Morgan(Architect)
Minevera Club of Santa
Maria
127 W.Boone St.
Santa Maria

Santa Clara County
Julia Morgan (Architect)
Hostess House
W of University Ave.
Underpass of El Camino
Real
Palo Alto

Santa Clara County
Charles & Kathleen
Norris, Birge Clark,
Wells Goodenough
Norris House
1247 Cowper St.
Palo Alto

Sonoma County
Ellen Mary, Charles V.
Stuart
Glen Oak Ranch
13255 Sonoma Hwy.
Glen Ellen

Tehama County
Hirsch & Watson
Helfensteller
Maywood Woman's
Club
902 Marin St.
Corning

Tulare County
Sally, Carrigha, Gilbert
Stanley Underwood
Giant Forest Village-
Camp Kaweah Historic
District
N of Three Rivers in
Sequoia National Park
Three Rivers

Ventura County
AliceStowell McKeveitt,
Burns & Hunt, William
A. Hudson
Ebell Club of Santa
Paula
125 S. Seventh St.
Santa Paula

Ventura County
Women's Improvement
Club of Hueneme
239 E. Scott St.
Port Hueneme

Colorado

Boulder County
Mary Miller
Miller House
Lafayette Coal Mining
Era Buildings TR
409 E. Cleveland St.
Lafayette

Clear Creek County
Anne Evans, Burnham
Hoyt Jock Spence
Anne Evans Mountain
Home
Evergreen

Denver County
Caroline Bancroft,
William A. Lang
Caroline Bancroft
House
1079-81 Downing St.
and 1180 E. 11th
Denver

Denver County
Frances Rosenzweig,
Charles L.Dow
Rosenzweig Dow
House
1129 E.17th Ave.
Denver

Denver County
Mary Elitch, Lee Linden
Elitch Theatre
W. 38th Ave. and
Tennyson St.
Denver

Denver County
Dr.Justina Ford
Justina Ford House
3091 California St.
Denver

Denver County
Mother Pancratia
Bonfils, F. E. Edbrooke,
Loretto Heights
Academy
3001 S. Federal Blvd.
Denver

Denver County
Dora Moore
Dora Moore Elementary
School
E. 9th Ave. and Corona St.
Denver

Denver County
El Paso County
Alice Taylor, John Gaw
Meem, Rogers Platt
Colorado Springs Fine Arts
Center
30 W. Dale St.
Colorado Springs

Routt County
Charlotte Perry, et. al
Perry - - Mansfield School of
Theatre and Dance
40755 Routt Co. Rd. 36
Steamboat Springs

Connecticut

Fairfield County
Helen Keller
Aspetuck Historic District
Roughly, Redding Rd. from
jct. With Old Redding R. to
Welles Hill Rd. and
Old Redding Rd. N past
Aspetuck R.
Easton

Fairfield County
Mable Osgood Wright
Birdcraft Sanctuary
314 Unquowa Rd.
Fairfield

Fairfield County
Ida Tarbell
Ida Tarbell House
320 Valley Rd.
Easton

Hartford County
Antionette Eno Wood, Roy
D. Bassette
Eno Memorial Hall
754 Hopmeadow St.
Simsbury

Hartford County
Abby Smith, et. al
Kimberly Mansion
1625 Main St.
Glastonbury

Hartford County
Harriet Beecher Stowe
Harriet Beecher Stowe
House
73 Forest St.
Hartford

Litchfield County
Ellen Battell Stoeckel, Erick
Kenesett Rossiter, Muller &
Rossiter
Haystack Mountain Tower
43 North St.
Norfolk

Middlesex County
Anna L. James
James Pharmacy
2 Pennywise Ln.
Old Saybrook

New Haven County
Caroline Phelps Stokes,
George Keller, August Budde
& W. George Calder
Ansonia Library
53 South Cliff St.
Ansonia

New Haven County
Gladys Bagg Taber,
Sanford Road Historic
District
480 and 487 Sanford Rd.
Southbury

New London County
Mary Harkness, Hewlette &
Lord, et al.
Eolia - - Harkness Estate
Great Neck Rd.
Waterford

New London County
Florence Griswold, Samuel
Belcher
Florance Griswold House
and Museum
96 Lyme St.
Old Lyme

New London County
Mercy Sands Raymond
Bradford- Raymond
Homestead
Raymond Hill Rd.
Montville

Windham County
Prudence Crandall
Prudence Crandall House
Jct. Of CT 14 and 169
Cabterbury

District of Columbia

Blanche Kelso Bruce
Blanche K. Bruce House
909 M St. NW
Washington

Mary Ann Shadd Cary
Mary Ann Shadd Cary
House
1421 W. St, NW
Washington

Martha Codman, et. al
Ogden Codman,
Codman Davis House
2145 Decatur Pl., NW
Washington

Mary Henderson, Geroge
Oakley Totten, Jr.
Embassy Building No. 10
3149 Sixteen St. NW
Washington

Charlotte Forten Grimke
Charlotte Forten Grimke
House
1608 R St., NW
Washington

Anne Archbold, Josephine
Wright Chapman
Hilldale - - Main Residence
and Gatehouse
3905 Mansion Ct., NW and
3905 Reservoir Rd., NW.
Washington

Mary Foote Henderson,
George Oakley Totten, Jr.
House at 2437 Fifteenth
Street, NW
2437 Fifteenth St., NW
Washington

Mary Foote Henderson, et
al., Roger & Totten, George
Oakley Totten, Jr.
Pink Palace
2600 16th St., NW
Washington

Alice Pike Barney, Waddy
Butler Wood
Studio House
2306 Massachusetts Ave.,
NW
Washington

Mary Church Terrell
Mary Church Terrell House
326 T. St., NW
Washington

Alma Thomas
Alma Thomas House
1530 Fifteenth St., NW
Washington

General Federation of
Women's Clubs
Headquarters
1734 N Street NW
Washington

Nannie Helen Burroughs,
Thomas M. Medford
Trades Hall of National
Training School for Women
and Girls
601 50th St., NE.
Washington

Ms. Dorothy Ruth Ferrell
National Woman's Party
Sewall-Belmont House
144 Constitution Avenue, NE
Washington

Association of Women in
Science
1200 New York Ave., Suite
650
Washington, D.C. 20005
(202) 326-8940
(202) 326-8960 (fax)
awis@awis.org
www.awis.org

Delaware

New Castle County
Christiana Hundred
Woman's Club of NewPort
15 N. Augustine St,
Newport

Florida

Alachua County
William A Edwards
Woman's Gymnasium
East- West Rd.
Gainesville

Bradford County
George W. McKay, C.W.S.
Bell
Woman's Club of Starke
201 N. Walnut St.
Starke

Broward County
C.E. Payne
Hollywood Woman's Club
501 N. 14th Ave.
Hollywood

Charlotte County
Punta Gorda Woman's Club
118 Sullivan St.
Punta Gorda

Dade County
WPA, William H. Merriam
Coral Gables Woman's Club
1001 E. Ponce de Leon Blvd.
Coral Gables

McMinn - Horne House
W.D. & Ida Horne
25 N.E 12th St.
Homestead

Dade County
August Geiger
Miami Women's Club
1737 N. Bayshore Dr.
Miami

Dade County
Walter C. DeGarmo
Women's Club of Coconut
Grove
2985 Bayshore Dr..
Coconut Grove

Duval County
Mellen C. Greeley, W.T.
Hadlow
Woman's Club of
Jacksonville
861 Riverside Ave.
Jacksonville

Gadsden County
Charles Waller
Quincy Woman's Club
300 N. Calhoun St.
Quincy

Florida cont.

Indian River County
Vero Beach Woman's
Club
1534 21st St.
Vero Beach

Lake County
George Hartford
Clermont Woman's
Club
655 Broome St.
Clermont

Lake County
Alan J. MacDonough
Woman's Club of Eustis
227 N. Center St.
Eustis

Leon County
Blanche Covington,
William A. Edwards
Covington House
328 Cortez St.
Tallahassee

Leon County
E.D. Fitchner
Woman's Club of
Tallahassee
1513 Cristobal Dr.
Tallahassee

Manatee County
J.A. Smith , Fred
Kermode
Woman's Club of
palmetto
910 sixth St. W
Palmetto

Orange County
Percival L. Hutton ,L.C.
Townsend
Woman's Club of
Winter Park
419 Interlachen Ave.
Winter Park

Palm Beach County
Addison Mizner, Adams
& Heaton
Boynton Woman's Club
1010 S. Federal Hwy.
Boynton Beach

Palm Beach County
Dr. Alice F. Mickens
Mickens House
801 4th St.
West Palm Beach

Pinellas County
Roy W. Wakeling ,et al.
ST. Petersburg Woman's
Club
40 Snell Isle Blvd.
St. Petersburg

Polk County
,Bernice Kennedy
Bullard ,Jack Futch
Townsend
Bullard ,B. K., House
644 S. Lakeshore Blvd.
Lake Wales

Putnam County
E. L.,Judd
Melrose Woman's Club
Pine St.
Melrose

St. Lucie County
Zora Neal ,Hurston
,C.C. ,Benton
Zora Neal ,Hurston
House
1734 School Ct.
Fort Pierce

St. Lucie County
Dorothy Binney ,palmer,
Franklind Tyler
Immokolee
8431 Immokolee
Fort Pierce

Sarasota County
John Mackintosh,
Thomas A.Crisp
Bee Ridge Woman's
Club
4919 Andrew Ave.
Sarasota

Sarasota County
Thomas Reed Martin,
et al.
Lemon Bay Woman's
Club
51 N. Maple St.
Englewood
Sarasota County
H.N. Hall, G.L. Lyast
Sarasota Woman's Club
1241 N. Palm Ave.
Sarasota

Volusia County
Mary McLeod Buthune
Mary McLeod Buthune
House
Buthune-Cookman
College Campus
Daytona Beach

Volusia County
Dr. josie Rogers et al.,
D.D. Rogers
Rogers House436
N.Beach St.
Daytona Beach

Volusia County
Ann Stevens
Ann Stevens House
201 E. Kicklighter Rd.
Lake Helen

Volusia County
Philip H. Reed ,Harry
M. Griffin
Woman's Club of New
Smyrna
403 Magnolia
New Smyrna

Georgia

Bartow County
Rebecca Latimer Felton
Rebecca Latimer House
N. of Cartersville off
U.S. 411
Cartersville

Catoosa County
Maj. Elizabeth C.
Strayhorn
Fort Oglethorpe Historic
District
U. S. 27
Fort Oglethorpe

Chatham County
Juliette Gordon Low, Jay
Williams (Architect)
Juliette Gordon Low,
Birthplace
10 Oglethorpen Ave.,E.
Savannah

Clayton County
Margaret Mitchell.,
Chapman & Mansfeild
Jonesboro Historic
District
GA 54 and 3
Jonesboro

Coweta County
Cole Co. R.D., Louisa
Ross Wilburn (Architect)
Cole Town District
Roughly bounded by
Washington, Thomas,
and Davis Sts., and
Hooligan Alley
Newnan

Franklin County
Leila Ross Wilburn
Kidd House

Fulton County
Walter T., Downing
Thornton P. Mayre
Atlanta Woman's Club
1150 Peachtree St., NE.
Atlanta

Fulton County
Margaret, Mitchell Mr.
Denning
Crescent Apartments
979 Crescent Ave., NW
Atlanta

Hall County
Beulah Rucker, Oliver
Beulah,Rucker Byrd
Oliver
Beulah Rucker House -
School
2110 Athens Hwy.
Gainesville

Hart County
Sid, Kendrick Lila Ross
Wilburn (Architect)
Kendrick - Matheson
House
212 Athens St.
Hartwell

Muscogee County
Gertrude "MA" Pridgett,
Rainey
Gertrude Ma Pridgett
Rainey House
805 5th Ave.
Columbus

Polk County
W. Roy, Reece
Rockmart Woman's
Club
N. Marble St.
Rockmart

Terrell County
Geise and Sheilds
Dawson Woman's Club
House
311 6th Ave.
Dawson

Toombs County
William W. Simmons
Lyons Woman's Club
East LibertySt.
Lyons

Troup County
Mrs. Peter Heard
Dallis-Heard House
206 Board St.
La Grange

Hawaii

Honolulu County
Bernice, Pauahi, Bishop
,et al William F. Smith
Bernice P.Bishop
Museum
1355 Kalihi St.
Honolulu

Honolulu County
Kate Kelly , Louis E.
Davis
Kate and John Kelly
House
4117 Blackpoint Rd.
Honolulu

Honolulu County
Emma Queen
Emma's Queen Summer
Home
2913 Pali Hwy.
Honolulu

Iowa

Delaware County
Ruth Suckow
Ruth Suckow House
S.Raddliffe and 5th St.
Earlville

Des Moines County
Mary Abigail Platt,
Darwin
Mary Darwin House
537 Summer St.
Burlington

Dubuque County
Ora Holland (Architect)
Ora Holland House
1296 Mt Pleasant St.
Dubuque

Floyd County
Carrie Lane Chapman,
Catt Lucius Lane
Maria Clinton and
Lucius Lane House
2379 Timber Ave.
Charles City

Hardin County
Eva Harrington Simplot
Edgewood School of
Domestic Arts
House
719 River St.
Iowa Falls

Johnson County
Benjamin and
Bertha.Shambaugh
O.H. Carpenter
Benjamin F. and Bertha
M. Horack Shambaugh
House
219 N. Clinton St.
Iowa City

Madison County
J.D., Carven Women's
Relief Corps Hall
South ST.
Macksburg

Page County
Women's Christian
Temperance Union Public
Fountain
Clarinda and
Sheridan Sts
Shenadoah

Scott County
Alice French
Alice French House
321 E. 10th St.
Davenport

Pottawattamie County
A.G., Bassett, Tostevin Co.
Reverend Little's Young
Ladies Seminary
541 6th Ave.
Council Bluffs
Van Buren County
Mary, Green, et al., John
Green
Aunt Green Hotel
602 Washington St.
Bonaparte

Winneschik County
Laura Ingalls, Wilder Samuel
Belding, Wheeler, Belding
Burr Oak House/Masters
Hotel
State St.
Bur Oak

Idaho

Ada County
Hummel & Tourtellotte
(Architect)
St. Alphonsus' Hospital
Nurse's Home and Heating
plant/Laundry
N. 4th St. between
Washington and state Sts.
Boise

Fermont County
Hummel & Tourtellotte
(Architect)
Idaho State Industrial School
Women's Dormitory
W of St. Anthony on N.
Parker Hwy.
St. Anthony

Nez Perce County
Hirsch & Watson,
Helfensteller
American Women's League
Chapter House
217 N. Main St.
Peck

Illinois

Carroll County
Berkeley Brandt
Caroline, Mark House
222 E. Lincoln St.
Mount Carroll

Cook County
Jane Addams
Hull House
800 S. Halsted St.
Chicago

Cook County
Lucy Fitch Perkins, Dwight
H. Perkins
Dwight Perkins House
2319 Lincoln St.
Evanston

Cook County
Ida B. Barnett-Wells
Ida B. Barnett -Wells House
3624 S. Martin Luther King
Dr.
Chicago

Frances Willard, Josiah
Willard
Frances Willard House
1730 Chicago Ave.
Evanston

Pope County
Sarah Lusk, et al.
Golconda Historic District
IL 146
Golconda

Rock Island County
Suzanne Denkmann, Robert
C. Spencer, Jens Jensen
Hauberg-Denkman House
1300 24th St
Rock Island

Rock Island County
Minnie Potter, George
Stauduhar
Potter House
1906 7th Ave
Rock Island

Sangamon County
Olive Wheeland
Wheeland Heaven
E. of Riverton on I-72
Riverton

Indiana

Delaware County
Emily Kimbrough
Emily Kimbrough Historic
District
Bounded by Monroe, East
Washington, Hackley, and
East Charles Sts.
Muncie

Elkhart County
Harriet Monteith
Harriet E. and Mark L.
Monteith, House
871 E. Beardsley Ave.
Elkhart

Grant County
Marie Daugherty Webster,
et al.
George Webster Jr. and
Marie Daugherty House
926 S. Washington St.
Marion

Grant County
Madame C. J. Walker (Sarah
BreedLove) W. Jungclaus
Hunter & Rubush
C. J. Madame Walker
Building
617 Indiana Ave.
Indianapolis

Miami County
Marie Stuart Edwards, Merritt
Harrison

Miami County
Marie Stuart Edwards, Merritt
Harrison
Edwards - - Shirk House
50 N. Hood St.
Peru

St. Joseph County
Mrs. Wallace H. Dodge
Dodge House
415 Lincolnway E.
Mishawaka

Tippecanoe County
Charles Nicol, Edna Ruby
(Architect)
Stidham United Methodist
Church
5300 S. 175 West
Lafayette

Wayne County
Margaret Overbeck, et al. Ira
Lackey
Lackey - Overbeck House
520 E. Church St.
Cambridge City

Kansas

Atchison County
Amelia Earhart
Amelia Earhart Birthplace
223 N. Terrace
Atchison

Barton County
Dorethea Tomlinson Louis
Simon (Architect)
U.S. Post Office - -
Hoisington
121 E. 2nd St.
Hoisington

Douglas County
Lucy Hobbs Taylor
Lucy Hobbs Taylor Building
809 Vermont
Lawrence

Riley County
Hirsch & Watson
Helfensteller
Woman's Club House
900 Poyntz Ave.
Manhattan

Shawnee County
J. M. Leeper, Frank C. Squires
Woman's Club Building
420 W. 9th St.
Topeka

Stafford County
Sarah L. Henderson, Tincher
& Allen
Sarah L. Henderson House
518 W. Stafford St.
Stafford

Sumner County
Susanna Madora Salter,
Oliver Kinsey
Salter House
220 W. Garfield St.
Argonia

Kentucky

Boyle County
Mrs. Charles Whitthorne
Cecil (Architect)
Cambus - Kenneth Estate
3mi. NW of Danville off U.S.
127
Danville

Christian County
Christain County MRA
Mary V. Walker
E.W. Walker House
1414 E. 7th St.
Hopkinsville

Gallatin County
Dr. Lucy Dupuy Montz
Dr. Lucy Dupuy Montz
House
200 W. High St.
Warsaw

Hardin County
Emily Todd Helm, John Y.
Hill
Mckinney - Helm House
218 W. Poplar St.
Elizabethtown

Harlan County
Katherine Pettit, et al., Mary
Rockwell Hook, Luigi Zande
Pine Mountain Settlement
School
E. of Bledsoe on KY 510
Bledsoe

Jefferson County
Mother Catherine Spalding,
et al., D. X. Murphy &
Brothers
Presentaion Academy
861 S. 4th Street
Louisville

Kentucky cont.

Laure County
Hodgenville Women's
Club
Public Sq.
Hodgenville

Leslie County
Mary
BreckinridgeWendover
S of Huden off KY 80
Hyden

Mashall County
Potilla Calvert, et al.
Oak Hill
26 Aspen St.
Calvert City

Mason County
Rebekah H. Hord,
Edwin Anderson
Cox - Hord House
128 E. 3rd St.
Maysville

Oldham County
Annie Fellows Johnston,
Charles Marcus
Osborne
Central Avenue Historic
District
Roughly Central Ave.
from Peach Ln. to Mt.
Mercy Dr.
Pewee Valley

Oldham County
Annie Fellows Johnston
The Locust
LaGrange Rd. off KY
146
Pewee Valley

Louisiana

Caddo Parish
Mary D.C. Cane, et al.
Oakland Cemetery
Bounded by milam,
Christian, Sprague and
Baker Sts.
Sheveport

Clarence W. King
Shreveport Woman's
Department Club
Building
802 Margaret Pl.
Shreveport

East Feliciana Parish
Sarah Morgan Dawson,
Albert G. Carter
Linwood
7.3 mi. S of Jackson
Jackson
Natchitoches Parish
Katherine O'Flaherty
Chopin
Kate Chopin House
Main St. (LA 1)
Cloutierville

Natchitoches Parish
Kate Chopin
Alexis Cloutier House
Main St.
Cloutierville

Orleans Parish
Frances Parkinson
Keyes, Francisco
Dorrejollies, James
Lambert
LeCarpentier-
Beauregard-Keyes
House
1113 Chartres St.
New Orleans

Orleans Parish
Platt & Platt, Ellen
Biddle Shipman
(Architect)
Longue Vue House and
Gardens
7 Bamboo Rd.
New Orleans

St Landry Parish
Mother Xavier Murphy,
et al., William Moore,
Samuel Young
Academy of the Sacred
Heart
NE of Grand Coteau
Grand Coteau

Tensas Parish
Jane Murchison,
Theophilus Buck
(Architect)
Moro Plantation House
W of Waterproof off LA
566
Waterproof

Maine

Cumberland County
Harriet Beecher Stowe
Harriet Beecher Stowe
House
63 Federal St.
Burnswick

Franklin County
Ora Blanchard
Ora Blanchard House
Main St.
Stratton

Franklin County
Lillian Nordica
Nordica Homestead
N of Farming on Holly
Rd. off ME 27
Farmington

Hancock County
Cordelia Stranwood
Stranwood Homestead
1 mi. S of Ellsworth on
ME 3
Ellsworth

Somerset County
Sophia Rebecca Clark,
Cullen Sawtelle
Sophie May House
Sophie May Lane
Norridgewock

York County
Kate Douglas Wiggins
First Congressional
Church of Buxton
ME 112
Buxton

York County
Mary R. Hurd
Mary R. Hurd House
Elm St.
North Berwick

York County
Sarah Orne Jewett
Sarah Orne Jewett
House
ME 4 and 236
South Berwick

York County
Kate Douglas Wiggins
Kate Douglas Wiggins
House
E of Hollis Center on
Salmon Falls Rd.
Wollis Center

Maryland

Dorchester County
Annie Oakley
Annie Oakley House
28 Bellevue Ave
Cambridge

Fredrick County
Mother Elizabeth Seton ,
E.G. Lind
St. Joseph's College and
Mother Seton Shrine
MD 806
Emmitsburg

Hartford County
Anne McElderry,
Heighe ,John M. Donn
Heighe House
Jct. Of Southampton
and Moores Mill Rds.
Bel Air

Montgomery County
Rachel Carson
Rachel Carson House
11701 Berwick Rd.
Silver Spring

Montgomery County
Clara Barton
Clara Barton National
Historic Site
5801 Oxford Rd.
Glen Echo

Prince George's County
Mary Mackall Bowie
Bowieville
2300 Church Rd.
Upper Marlboro

Somerset County
Anna Ella Carroll, et. Al.
Kingston Hall
W Side of MD 667, 0.5
mi. from Kingston
Kingston

Somerset County
Lizette Woodworth
Reese, Col.R.Snowden
Andrews
Baltimore (Independent
City)
Eastern Female High
School
249 Aisquith St.
Baltimore

Somerset County
Mother Elizabeth Seton
Mother Seton House
600 N. Paca St.
Baltimore

Massachusetts

Middlesex County
Maria Louise Baldwin
Maria Baldwin House
196 Prospect St
Cambridge

Cambridge
Margaret Fuller, Timothy
Fuller
Margaret Fuller House
71 Cherry St
Cambridge

Cambridge
Jacques Guillaume
Legrand, Rebecca Gore
(Architect)
Gore Place
52 Gore St
Waltham

Cambridge
Emily Ruggles House
11 Beach St
Reading

Cambridge
Annie "Nancy" Bliss
House
44 Temple St
Reading

Cambridge
Louisa May Alcott,
et. al.
Orchard House
Lexington Rd.
Concord

Cambridge
Annie Brown
Stoneham Public
Library
Main and Maple Sts
Stoneham

Middlesex County
Celia Thaxter
Celia Thaxter House
524 California St
Newton

Norfolk County
Mary Phillips Webster
Belcher-Rowe House
26 Governor Belcher Ln.
Milton
Norfolk County
US Post Office - - Milton
Main
499 Adams St
Milton

Suffolk County
Dr. Marie Zakrzewska,
ET. Al., Cummings &
Sears, James A. Fox
Dimock Community
Health Center Complex
41 and 55 Dimock St
Boston

Suffolk County
Isabella Stewart
Gardner, Willard T.
Sears
Isabella Stewart Gardner
Museum
280 The Fenway
Boston

Suffolk County
Ellen H. Swallow Richards
Ellen H. Swallow Richards
House
32 Elliot St
Jamaica Plain

Worcester County
Clara Barton
Clara Barton Homestead
3 mi. w of Oxford on Clara
Barton Rd.
Oxford

Worcester County
Lancaster Industrial School
for Girls
SE of Lancaster on old
Common Rd.
Lancaster

Worcester County
Abigail Kelly, et al.
Liberty Farm
116 Mower St.
Worcester

Michigan

Alger County
Elizabeth Lobb, Edward De
Mare
Lobb House
203 W. Onota St.
Munising

Calhoun County
Ellen White, et al., Alexander
W. Bartholomew et. al.
Advent Historic District
Roughly bounded by N.
Washington Ave., Champion
St., Hubbard St. and
Greenwood Ave
Battle Creek

Clare County
Martha Hitchcock, et al.,
Mason & Rice
George and Martha
Hitchcock House
205 E. Michigan St.
Farwell

Ingham County
Sara E.V. Emery
Emery Houses
320-322 and 326 -328 W.
Ottawa
Lansing

Ingham County
Liberty Hyde Bailey
Eustace Hall
Michigan State University
Campus
East Lansing

Ingham County
James Appleyard
Lansing Woman's Club
Building
118 W. Ottawa St.
Lansing

Kalamazoo County
Ladies Library Association
Building
333 S.Park St.
Kalamazoo

Kent County
W.C. Robinson
Ladies' Literary Club
61 Sheldon St. SE.
Grand Rapids

Lenawee County
Laura Haviland
Rasin Valley Friends
Meetinghouse
3552 N. Adrian Hwy.
Adrian

Roscommon County
Mary E. Eggleston
Eggleston School
10539 Nolan
Gladwin

Wastenaw County
Olive E.Friend
Friend - Hack House
775 County St.
Milan

Wayne County
Mary Chase Perry Stratton,
William B. Stratton, Frank D.
Baldwin
Pewabic Pottery
10125 E. Jefferson Ave.
Detroit

Wayne County
William B. Stratton, Aldinger
& Waldridge
Women's City Club
2110 Park Ave
Detroit

Minnesota

Anoka County
Dr. Flora Aldrich, Frederick
Marsh
Colonial Hall and Masonic
Lodge No. 30
1900 3rd Avenue S.
Anoke

Brown County
Wanda Gag, et al.
Switch Gag, Wanda,
Childhood Home
226 N Washington St
New Ulm

Clay County
Hannah Thompson, et al.
George Hancock,
Walter B. Hancock
Swith Thompson, Hannah C.
and Peter E., House
361 Secound St, NE
Barnesville

Goodhue County
Julia Bullard Nelson
Julia B. Nelson, House
219 5th St
Red Wing

Hennepin County
Dr. Martha G. Ripley
Maternity Hospital
300 Queen Avenue N.
Minneapolis

Lena Olive Smith
3905 5th Avenue S.
Lena O. Smith, House
Minneapolis
603 5th St, SE
Horatio P. Van Cleve, House
Minneapolis
Charlotte O. Van Cleve

Ramsey County
C. H. Johnston, Sr.
Salvation Army Women's
Home and Hospital
1471 W. Como Avenue
St. Paul

Ramsey County
Jemne Magnus
St. Paul Women's City Club
305 St. Peter St.
St. Paul

Missouri

Mary Rockwell Hook
(Architect)
Residential Structures by
Mary Rockwell Hook TR
4940 Summit St.
Kansas City

Jackson County
Samuel Tarbet, Jane Phoebe,
Ess.
Residential Structures by
Mary Rockwell Hook TR
Kansas City Athenaeum
900 E. Linwood Blvd.
Kansas City

Jackson County
Loula Long Combs, et al.
Henry Hoit George
Kessler
Longview Farm
11700 and 850 S.W.
Longview Rd.
Lee's Summit

Emily Rockwell Love House
Mary Rockwell Hook
(Architect)
Long Construction Company
5029 Sunset Dr.
Kansas City

Jackson County
Mary Rockwell Hook
(Architect)
Pink House
5012 Summit St
Kansas City

Macon County
Olive Gilbreath McLorn
Gilbreath-McLorn House
225 N. Owenby
La Plata

Marion County
Jane Darwell
1425 S. Main St
Walker-Woodward-Schaffer
House
Palmyra

St. Charles County
Rose Philippine Duchesne,
John Joseph Platter, Louis
Wessbecher
Roughly bounded by N.
Fifth, Clark and French Sts.
And the Missouri R.
Frenchtown Historic District
St. Charles

Wright County
Laura Ingalls Wilder,
Almanzo Wilder
Laura Ingalls Wilder House
1 mi. E of Mansfield on U.S.
Business 60

St. Louis Independent City
Kate Chopin, Oscar F.
Humphrey
Kate Chopin House
4232 McPherson Avenue

St. Louis Independent City
Susan Blow, et al. Frederick
W. Raeder
Des Peres School
6307 Michigan Avenue
St. Louis

St. Louis Independent City
Mary Kimball Morgan, A. B.
Groves, William B. Ittner
Principia Page-Park YMCA
Gymnasium
5569 Minerva Avenue
St. Louis

Mississippi

Jefferson County
Josephine Balfour Payne
Cedar Grove Place MS
553
Church Hill

Rankin County
Susan Blue Buchanan
Stevens-Buchanan
House
505 College St
Brandon

Montana

BRd.water County
Jeannette Rankin, Dan
Flouree
2 1/2 mi. NE of the
Helena-Diamond City
Rd.
Avalanch Gulch

Carbon County
Caroline Lockhart
Caroline Lockhart
Ranch
Dead Hill

Joliet Montana MRA
(Architect)
Rock Creek State Bank
Main St
Joliet

Lewis and Clark County
Frank Jacoby & Son
Young Women's
Christian Association
(Independent)
501 N. Park St
Helena

Missoula County
Wilma Theatre
Edna Wilma, et al. H.E.
Kirkemo Ole & Bakke
104 S. Higgins Avenue
Missoula

Powell County
O'Heil & Bock,
Helfensteller, Hirsch &
Watson
Deer Lodge American
Women's League
Chapter House
802 Missouri Ave
Deer Lodge

Ravalli County
Martha Allison Reinkeh
Allison—Reinkeh
House
207 Adirondac St
Hamilton

Nebraska

Cass County
Bess Ster Aldrich
The Elms
Off NE 1
Elmwood

Dawes County
Edna Work, Arthur D.
Baker
Edna Work Hall
Chadron State College
Historic Buildings
10th and Main Sts
Chadron
Douglas County
Sarah Joslyn, John
McDonald
George A. Joslyn
Mansion
3902 Davenport St
Omaha

Douglas County
Lizzie Robinson
Lizzie Robinson House
2864 Corby St
Omaha

Grant County
Rena Fair, S.S. Sears
Hotel DeFair
NE 2 and Main St.
Hyannis

Hamilton County
Kathleen Hearn,
Meginnis &
Schaumberg, O. E.
Kingery
Kathleen Hearn
Building
10th and O Sts
Aurora

Thurston County
Susan LaFlesche Picotte,
William Steele
Dr. Susan Picotte
Memorial Hospital
505 Matthewson St.
Walthrill

Webster County
Willia Cather
Cather House
SW corner of 3rd and
Cedar Sts.
Red Cloud

Webster County
Willia Cather, Joe
Pavelka
Pavelka Farmsted
SW of Bladen
Bladen
Webster County
Willia Cather
City Pharmacy
410 N. Webster
Red Cloud

Webster County
Willia Cather
Willaim Ducker House
821 Franklin St
Red Cloud

Webster County
Willacater
Dr. Gilbert McKeeby
House
641 N. Cherry St

Webster County
Red Cloud Willa Cather
Minor Brothers Store
3rd & Webster Sts.

Webster County
Willia Cather
Moon Block
Webster St. bet 4th &
5th St
Red Cloud

Webster County
Willia Cather
Perkins-Weiner House
238 N. Seward
Red Cloud

Webster County
Willia Cather, J.
Brubaker
Matthew r. Bentley
House
845 N. Cedar
Red Cloud

Webster County
Willia Sibert Cather
Burlington Depot
Seward St
Red Cloud

Nevada

Carson City
Independent City
Louisa Keyser (Dat So La
Lee) Abram Cohn
Data So La Lee House
331 W. Proctor St.
Carson City

Carson City
Independent City
Margaret Ormsby, et al.,
T. T. Isreal
Rosser - Ormsby House
304 S. Minnesota St.
Carson City

Carson City
Independent City
Ivy Baldwin
Raycraft Ranch
N of Carson City, on U.
S. 395
Carson City

New Hampshire

Cheshire County
Catherine Fiske
Seminary For Young
Ladies
251 Main St.
Keene

Sullivan County
Rich & Lamb, Hira
Beckwith (Architect)
Claremont City Hall
Tremont Sq.
Claremont

New Jersey

Bergen County
Dr. Bernard O'Blenis,
Eleanore Pettersen
O'Blenis House
220 E. Saddle River Rd.
Saddle River

Bergen County
Elizabeth Cady Stanton
Elizabeth Cady Stanton
House
135 Highwood Ave.
Tenafly

Burlington County
Alice Paul, Benjamin
Hooten
Alice Paul Birthplace
118 Hooten Rd.
Mt. Laurel Township

Essex County
Florence Rand Lang,
Francis Rand Lang
Red Gables
99 S. Fullerton Ave.
Montclair

Hunterdon County
Sara Clark Case
Case Farmstead
W of Patternburg on SR
14
Patternburg

Charles A. & Anne
Morrow Lindbergh,
Delano & Aldrich,
Matthews Constuction
Co.
Highfields
End of Lindbergh Rd.
East Amwell Township
Amwell

Middlesex County
Margaret Bourke-White
Joseph and Minnie
White House
243 Havelwood Ave.
Middlesex

Morris County
Mary Hudspeth -
Benson
Hudspeth - Benson
Boyle House
100 Basking Ridge Rd.
Millington

Martha Brookes
Hutcheson, William
Bottomely (Architect)
Merchiston Farm
Longview Rd.
Chester

Matilda Frelinghuysen,
Rotch & Tilden, James
McPherson
Whippany Farm
53 E. Hanover Ave.
Morristown

Sussex County
Helena Rutherford Ely
Meadowburn Farm
Address Restricted
Vernon

New Mexico

Chaves County
Louise Massey
Louise Massey House
209 W. Alameda St.
Roswell

Eddy County
Sallie Chisum Robert
Sallie Chisum Robert
House
801 W. Texas St.
Artesia

Santa Fe County
Alice Corbin Henderson, et al, John Gaw Meem
Camino del Monte Sol
Historic District
Roughly bounded by Acequia Madre, Camino del Monte Sol, El Caminito, and Garcia St.
Santa Fe

Mary Cabot Wheelwright, William Penhallow Henderson
Wheelwright Museum of the American Indian
704 Camino Lejo
Santa Fe

Sierra County
George and Ninette Miller, Peter Galles, J. M. Lewis
George Tambling and Ninette Stocker Miller House
Elenora St. S Side, W of Union Church
Hillsboro

Taos County
Mable Dodge Luhan, et al., Tony Luhan,
Mabel Dodge Luhan House
Luhan Lane
Taos

New York

Albany County
Eleanor Spensley, Alexander J. Davis
Nut Grove
McCarty Ave.
Albany

Clinton County
Marcus Frederick Cummings
S. F. Vilas Home for Aged & Infirm Ladies
Beekman and Cornelia Sts.
Plattsburgh

Cloumbia County
Edna St. Vincent Millay
Steepletop
NE of Austerlitz on E. Hill Rd.
Austerlitz

Delaware County
Louis A. Simon, Mary Earley (Architect)
US Post Office - - Delhi
10 Court St.
Delhi

Dutchess County
Eleanor Roosevelt, Henry Toombs
Eleanor Roosevelt National Historic Site
Violet Ave.
Hyde Prke

Dutchess County
Maria Mitchell
Vassar College Observatory
Raymond Ave.
Poughkeepsie

Erie County
Louis A. Simon, Anne Poor
US Post Offices in New York State, 1858-1943, TR
US Post Office - - Depew
Warsaw St.
Depew

Monroe County
Susan B. Anthony
Susan B. Anthony House
17 Madison St.
Rochester

Monroe County
Antoinetter Louisa Brown
Antoinetter Louisa Brown Blackwell Childhood Home
1099 Pinnacle Rd.
Henrietta

Monre County
Siegmond Firestone, A. Friedfich & Sons Co.
Jewish Young Men's and Women's Association
400 Andrews St.
Rochester

New York County
Everett F. Murgatroyd, Palmer H. Ogden
Barbizon Hotel for Women
140 E. 63rd St.
New York

New York County
Mary A. C. Rogers, Richard Upjohn
Church of the Holy Communion and Buildings
656 - 662 6th Ave.
New York

New York County
Lillian Wald
Henry Street Settlement and Neighborhood Playhouse
263 - 267 Henry St. and 466 Grand St.
New York

New York County
Margaret Sanger
House at 17 West 16th Street
17 W. 16th St.
New York

New York County
Florence Millis, G. Van Sloan
Florence Mills House
220 W. 135th St.
New York

New York County
Gertrude Vanderbilt Whitney, et al.
New York Studio School of Drawing, Painting and Sculpture
8 - - 14 W. 8th St.
New York

New York County
Anna Ottendorfer, William Schickel
Ottendorfer Public Library and Stuyvesant Polyclinic Hospital
135 and 137 2nd Ave.
New York

New York County
Julia Barnett Rice, Herts & Tallant
Isaac L. Rice Mansion
346 W. 89th St.
New York

New York County
Margaret Sanger
Margaret Sanger Clinic
17 W. 16th St.
New York

Niagara County
Louis A. Simon, Marianne Appel (Architect)
US Post Office - - Middleport
42 Main St.
Middleport

Orange County
Amelia Barr
Amelia Barr House
Mountain Rd.
Cornwall - on - Hudson

Richmond County
Elizebeth Alice Austen
Elizabeth Alice Austen House
2 Hylan Blvd.
New York

Schoharie County
Louis A. Simon, Mary Earley
U.S. Post Office - - Middleburgh
162 Main St.
Middleburgh

Seneca County
Amelia Bloomer, Latham Bros. Builders & Contracto
Amelia Bloomer House
53 E. Bayard St.
Seneca Falls

Seneca County
Jane C. Hunt
Hunt House
401 E. Main Street
Waterloo

Seneca County
Mary Ann M'Clintock
M'Clintock House
14 E. Williams
Waterloo

Seneca County
Elizabeth Cady Stanton
Elizabeth Cady Stanton House
32 Washington St.
Seneca Falls

Seneca County
Women's Rights National Historical Park
P.O. Box 70
Seneca Falls

Society of Women Engineers
120 Wall St., 11th Floor
New York, NY 10005-3902
hq@swe.org
www.swe.org

Suffolk County
Mary Talmage, et. al. (Architect)
Jones Road Historic District
Along John Rd. from Apaquogue Rd. to Lilly Pond La.
East Hampton
Suffolk County

Mrs. Russell Sage, Minard Lafever
Sag Harbor Village District (Boundary Increase)
Roughly bounded by Sag Harbor, Bay Eastville, Grand, Joel'SLn., Middle Line Hwy., Main, Glover and Long Island
Sag Harbor

Yates County
Jemima Wilkinson House
Jemima Wilkinson, Thomas Clark
3912 Friend Hill Rd.
Jerusalem

North Carolina

Alamance County
Leila Ross Wilburn (Architect)
Horner Houses
304 & 308 N. Fisher St
Burlington MRA

Buncombe County
William Lord
E.D. Latta Nurses' Residence
159 Woodfin St
Asheville

Cherokee County
Lillian Brittain Cover
SR 1388 Cover, Franklin Pierce, House
Andrews

Cumberland County
Cool Springs
Isabella Elliot, et al.
Off SR 1607 at Cumberland Carvers Creek

North Carolina cont.

Cumberland County
Elliot Daingerfield
224 Dick St
Fayetteville Women's
Club and Oval
Ballroom
Fayetteville

Guilford County
Nannie Kilby, et al.
627 E. Washington St
Kilby Hotel
High Point

Moore County
Allison Francis Page,
et al
T.B. Creel C.C. Hook
Aberdeen Historic
District
Roughly bounded by
Maple Ave., Bethesda
Ave., Campbell St.,
Main St., Pine St., &
Poplar St.
Aberdeen

Rutherford County
Ethel Wheeler Norris
St. Luke's Chapel
Jct. Of Hospital Dr. and
Old Twitty Ford Rd.
Rutherfordton

Sampson County
Marion Butler
Butler, Marion,
Birthplace
NC 242 at SR 1414
Salemberg

Wake County
Henry H. and Bettie S.
Knight
Henry H. and Bettie S.
Knight, Farm
US 64

Wake County
Francis Allison Page
Page-Walker Hotel
119 Ambassador St

Wayne County
Gertrude Weil, et al.
Solomon and Henry
Weil Houses
204 & 200 W. Chestnut
St.
Goldsboro

Yadkin County
Tyre Glen, Martha
Bynum Glen (Architect)
Glenwood
E of Enlon on SR 1549
Enon

North Dakota

Grand Forks County
George Hancock, et. al.
St. Michael's Hospital
and Nurses' Residence
813 Lewis Blvd.
Grand Forks

Ohio

Ashtabula County
John K. Nutting, Betsy
Cowles (Architect)
Congregational Church
of Austinburg
OH 307
Austinburg

Cuyahoga County
Elizabeth B. Blossom, et
al., Ethylwyn Harrison
Elizabeth B. Blossom,
Subdivision Historic
District
Jct. of Richmond and
Cedar Rds.
Beachwood

Hezekiah Dunham
Hezekia Dunham
House
729 BRd.way
Bedford

Sophia Strong Taylor,
Charles S. Schneider
Masion Taylor -
Lakehurst
193 Bratenahl Rd
Bratenahl

Darke County
Anna Beir, Conrad Beir
Anna Beir House
214 E. 4th St
Greenville

Erie County
Fannie Facer
Facer's Store
279 E. Market St
Sandusky

St. Mary's Girls Grade
School
514 Decatur St
Sandusky

Franklin County
Frank Packard, Florence
Kenyon Hayden, et al.
(Architect)
East BRd. St.Historic
District
Along E. BRd.
St.between Monypenny
and Ohio Aves.
Columbus

Hamilton County
Alice Cary, et al.
Clovernook
7000 Hamilton Ave.
Cincinnati

Clovernook
Madam Fredin
Madam Fredin's Eden
Park School and
Neighboring Row
House
938-946 Morris St.and
922-932 Morris St
Cincinnati

Hamilton County
Harriet Beecher Stowe
Harriet Beecher Stowe
House
2950 Gilbert Avenue
Cincinnati

Hocking County
William Mills, Bros
Loomis
Ladies Comfort Station
S. Mulberry St
Logan

Lake County
Jane Gilbert
Jane Gilbert House
189-195 W. Main St
Madison

Montgomery Conty
Robert Steele
Dayton Women's Club
225 N. Ludlow St
Dayton

Katharine Kennedy
Brown, Burns,
Pretzinger and Peters
Duncarrick
Webster and Keowee
Sts. Down
Dayton

Richland County
Mansfield Woman's
Club
145 Park Avenue, W.
Mansfield

Stark County
Mable Hartzell
Earley-Hartzell House
840 N. Park Avenue
Alliance
Summit County
Grace Goulder Izant,
Fred J. Paige, I.O. Palmer
Grace Goulder Izant
House
250 College St
Hudson

Trumbull County
Harriet Taylor Upton,
Simon Perkins
Harriet Taylor Upton
House
380 Mahoning Avenue
NW
Warren

Warren Conty
Elizabeth Harvey
Elizabeth Harvey Free
Negro School
North St
Harveysburg

Wood County
Aurora Spafford
Spafford House
27338 W. River Rd.
Perrysburg

Oklahoma

Carter County
Pearl Sayer, et. al.
Sayer - Mann House
323 F, SW
Ardmore

Comanche County
Quanah Parker
Quanah Parker Star
House
Eagle Park
Cache

Logan County
Angie Debo, Edwin F
Debo
Angie Debo House
200 Oklahoma Ave.
Marshall

Oklahoma County
Clara Luper, Russell
Benton Bingham
Calvary Baptist Church
2nd and Walnut Sts.
Oklahoma

Oregon

Jackson County
Grace Andrews,
Fouihoux & White
House
Conro Fiero House
4615 Hamrick Rd.
Central Point

Jackson County
Alice Applegate Peil,
Van Natta &c Moyer, et.
al.
Alice and Emil
Applegate Peil House
52 Granite St.
Ashland

Lane County
Gertrude Warner , Ellis
F. Lawrence
University of Oregon
Museum of Art
University of Oregon,
off OR 99
Eugene

Marion County
Myra Sperry, Walter D.
Pugh, Z. Craven, et al.
Brey and Bush Block
and annex
179-197 Commercial
St, NE
Salem

Multnomah County
William C. Knighton,
Root & Kerr, Maud
Ainsworth
Maud and Belle
Ainsworth House
2542 S.W. Hillcrest Dr.
Portland

Multnomah County
Grace Olivier Peck,
John Buckler
Henry-Buckler House
2324 SE Ivon St.
Portland

Multnomah County
Caroline W.Flanders,
Jamieson Kirkwood
Parker
Louise M. and Caroline
W. Flanders House
2421 SW. Arden Rd.
Portland

Multnomah-County
Henrietta Failing,
Jacobberger&Smith,
Joseph Jacobberger
Giesy - Failing House
1965 SW Montgomery
Pl.
Portland

Multnomah County
Hazel Hall, Adolph F.
Peterson
Hazel Hall House
104-106 NW 22nd PL.
Portland

Multnomah County
Nan Wood Honeyman,
David C. Lewis
David T. & Nan Wood
Honeyman House
1728 S.W. Prospect Dr.
Portland

Multnomah County
Rosamund Coursen Reed,
Otto K. Kleeman
Rosamond Coursen and
Walter R. Reed House
2036 SW Main St.
Portland

Multnomah County
Julia Hoffman et.al,
Whitehouse&Fouilhoux
Seven Hundred Five Davis
St.Apartments
2141 NW Davis St.
Portland

Multnomah County
May Shogren, et. al.
Fred A., May and Ann
Shogren House
400 NE 62nd Ave
Portland

Multnomah County
Lucy Trevett, et.al.,
Whidden&Lewis
Trevett-Nunn House
2347 NW Flanders St.
Portland

Umatilla County
Mary Benson Johnson
Johnson - Ellis House
326 S.E. Second St.
Pendleton

Umatilla County
Martha "Mattie" A. LaDow,
John Cahoon
LaDow Block
201-239 SE Court Ave.
Pendleton

Washington County
Adeline Fisk Rogers, Spencer
S. Beman, James S. Loynes
First Church of Christ
Scientist
1904 Pacifica Ave.
Forest Grove
Yamhill County

Sarah Savage, et al.,
Travelers Home
147 NE Yamhill St.
Sheridan

Pennsylvania

Allegheny County
Rachel Carson
Rachel Carson House
613 Marion Ave.
Springdale

Bucks County
Pearl S. Buck
Green Hills Farm
SW of Dublin on Dublin Rd.,
Hilltown Township
Dublin

Chester County
Rebecca Webb Penncock
Lukens, Cope&Stewardson
Lukens Historic District
50, 53, 76.&102 S. First St.
Coatsville

Delaware County
Alice Barber Stephens,
William Lightfoot Price
Thunderbird Lodge
45 Rose Valley Rd.
Rose Valley

Franklin County
Harriet Lane Johnston
Lane House
14 N. Main St.
Mercersburg

Lancaster County
Blanche Nevin
Windsor Forge Mansion
Windsor Rd. S. of Bootjack
Rd.
Churchtown

Lancaster County
Susanna Wright
Wright's Ferry Mansion
38 S. 2nd St.
Columbia

Montgomery County
Elsa Ueland, Albert Kelsey et
al.
Carson College for Orphan
Girls
Between W. Mill and
Wissahickon Rds.,
Springfield Township
Flourtown

Philadelphia County
Violet Oakley, Day &
Klauder
Violet Oakley Studio
627 St. Georgeis Rd.
Philadelphia

Philadelphia County
Irwin T. Catherine (Building)
Philadelphia High School for
Girls
Seventeenth and Spring
Garden Sts.
Philadelphia

Philadelphia County
Lucretia Mott, et al.
Race St.Friends
Meetinghouse
1515 Cherry St.
Philadelphia

Puerto Rico

Lola Rodriquez Ponce de
Leon
Mayaguez Municipality
Casa de los Ponce de Leon
Dr. Santiago Veve Num. 13
San German

Rhode Island

Newport County
Mrs. Thomas Emery, Louis E.
Jalladde, Norcross Brothers
Co.
Army and Navy YMCA
50 Washington Sq.
Newport

Newport County
Ida Lewis
Ida Lewis Rock Lighthouse
On Lime Rock in Newport
Harbor off Wellington Ave.
Newport

Oak Glen
Julia Ward Howe
745 Union St.
Portsmouth

South Carolina

Aiken County
Eulalie Chafee Salley, Byron
Hair, Willis Irvin
Pickens House
101 Gregg Ave.
Aiken

Allendale County
Virginia Durant Young
Virginia Durant Young House
US 278
Fairfax

Beaufort County
Laura M. Towne
The Oaks
On Unpaved Rd. 3mi W. of
SC Sec. Rd. 165
Frogmore

Charlestown County
Hephzibah Jenkins
Townsend
Hephzibah Jenkins
Townsend, Tabby Oven
Ruins
Address Restricted
Edisto Island

Georgetown County
Julia Peterkin
Murrels Inlet Historic District
Off U.S. 17
Murrels Inlet

Greenville County
Walter Gassaway, Minnie
Quinn Gassaway (Architect)
Isaqueena
106 DuPont Dr.
Greenville

Laurens County
Ann Pamela Cunningham
Rosemont Plantation
Address Restricted
Waterloo

Richland County
Modjeska Monteith Simkins
Mondjeska Monteith
Simkins House
2025 Marion St.
Columbia

Sumter County
Elizabeth White et al., John
E. Brown
Elizabeth White House
421 N. Main St.
Sumter

South Dakota

Hughes County
Dr. Mary Noyes-Farr, et. al.,
E. J. Donahue
Farr House
106 E. Wynoka St.
Pierre

Meade County
Annie Tallent, Nick
Schummer
Annie Tallent House
1603 Main St.
Sturgis

Perkins County
Anna Carr
Anna Carr Homestead
Off SD 20
Bison

Union County
Drs. Andrew & Anna Hyden,
K.M. Roti
Hyden House
405 Hyden House
Alcester

Yankton Countny
Marhte C. Ingebrigtsen
(Architect)
Ingebrigsten-Hinseth
Farmstead
W of Irene
Irene

Tennessee

Knox County
John Williams, Melinda
White Williams (Architect)
Col. John Williams House
2325 Dandridge Ave.
Knoxville

Moore County
Mary Evans Bobo
Main St.
Lynchburg

Polk County
Nancy Ward
Nancy Ward Tomb
S of Benton on US 411
Benton

Tennessee cont.

Rutherford County
Robert J. Brown, Annie
Brown (Architect)
Brown's Mill
SE of Lascassas on
Brown's Mill Rd.
Lascassas

Sevier County
Mayna Treanor Avent
Mayna Treanor Avent
Studio
Jake's Creek Trail, 1.0 mi
S. of Elkton
Elkmont

Texas

Bastrop County
Annie McPhaul
Kohler-McPhaul House
1901 Pecan
Bastrop

Bastrop County
Margaret Chambers, B.
Manlove
Bartholomew Manlove
House
502 Elm
Bastrop

Bastrop County
Sarah Jane Orgain
Sarah Jane Orgain
House
602 Cedar
Bastrop

Bell County
Martha McWhirter
George and Martha
McWhirter House
400 N. Pearl St
Belton

Collin County
Ammie Estelle Wilson,
Bob Abernathy, Joshua
Farrell
Ammie Wilson House
1900 W. 15th St
Belton

El Paso County
Otto Thorman
Women's Club
1400 N. Mesa St
El Paso

Harris County
Bayou Bend
1 Westcott St
Houston Heights
Woman's Club
1846 Harvard St
Houston

Harris County
Ima Hogg, John F. Staub
Houston Heights
Woman's Club
1846 Harvard St
Houston

Jefferson County
J.H. Baxter Charles L.
Wignell
Port Arthur Federated
Women's Clubhouse
1924 Lakeshore Dr.
Port Arthur

Jefferson County
C. C. McDonald, T. W.
Thames
Woman's Club of
Beaumont Clubhouse
575 Magnolia Ave.
Beaumont

Lubbock County
James Atcherson, Olive
and William Curry
and Hokden (Architect)
Hokden (Architect)
William Curry and Olive
Price Holden House
3109 20th St.
Lubbock

Tarrant County
Ella Belle Benton
M.A. Benton House
1730 6th Ave.
Fort Worth

Travis County
Jane Y. McCallumet,
John C. Adrian, et. al.
Arthur N. and Jane Y.
McCallum House
613 W. 32nd St.
Austin

Travis County
Elisabet Ney
Elisabet Ney Studio and
Museum
304 E. 44th St.
Austin

Travis County
Henry Coke Knight
(Building) Eckert-Burton
Construction Co.
Texas Federation of
Women's Clubs
Headquarters
2313 San Gabriel St.
Austin

Utah

Box Elder County
Alma Compton,
Andrew Funk
Alma Compton House
142 S. 100 East
Brigham City

Salt Lake County
Sarah A. Daft, Elias L.T.
Harrison, H.W. Nichols
Daft Block
128 S. Main St.
Salt Lake City

Salt Lake County
David & Arabella
McDonald
David McDonald
House
4659 Highland Dr.
Salt Lake City

Salt Lake County
Susanna Holmes -Emery
Oakwood
2610 Evergreen St.
Salt Lake City

Salt Lake County
Maude May Babcock,
Ware & Treganza, et. al.
University
Neighborhood Historic
District
Roughly bounded by
500 S. S. Temple, 100 E.
and University St.
Salt Lake City

Uintah County
Josie Bassett Morris
Josie Bassett Morris
Ranch Complex
US 40
Dinosaur National
Monument

Utah County
Hannah Maria Libby
Smith, Charles Warren
Smith
Hannana Maria Libby
Smith House
315 E. Center St.
Provo

Vermont

Addison County
Emma Willard
Emma Willard House
Middlebury College
Campus
Middlebury
Windsor County
Mary E. Waller
Gate of The Hills
Jct. Of North and
Royalton Hill Rds.
Bethel

Virginia

Albermale County
Nancy Langhorne,
Waddy Wood
Emmanuel Church
US 250
Greenwood

Carroll County
Sidna Allen, Preston
Dickens
Sidna Allen House
N of Fancy Gap on US
52
Fancy Gap

Fairfax County
Clara Barton
St. Mary's Church
5605 Vogue Rd.
Fairfax Station

Frederick County
Willa Cather
Willa Cather Birthplace
NW of Gore on US 50
Gore

Gloucester County
Gloucester Women's
Club
On US 17
Gloucester

Hanover County
Sarah Shelton
Rural Plains
6 mi. N of
Mechanicsville off VA
606
Mechanicsville

Virginia
Henrico County
Virginia E. Randolph
Virginia Randolph
Cottage
2200 Mountain Rd.
Glen Allen

Virginia
Louisa County
Ellen Glasgow
Jerdone Castle
N of Bumpas
Bumpas

Virginia
New Kent County
Letitia Christian Tyler
Cedar Grove
NW of Providence
Forge on VA 609
Providence Forge

Virginia
Scott County
Maybelle Carter, Carter
Family TR
Maybell and Ezra Carter
House
Rt. 614
Maces Spring

Virginia
Wise County
June Morris
"June Tolliver" House
On VA 613
Big Stone Gap

Virginia
Fredericksburg
(Independent City)
Mary Washington
Mary Washington
House
1200 Charles St.
Fredericksburg

Virginia
Lynchburg (Independent
City)
Anne Spencer
Anne Spencer House
1313 Pierce St
Lynchburg

Richmond (Independent
City)
Ellen Glasgow
Ellen Glasgow House
1 W. Main St.
Richmond

Richmond Independent
City
Maggie Lena Walker
Maggie Lena Walker
House
110A E. Leigh St
Richmond

Washington

Cowlitz County
Hulda Klager
Hulda Klager Lilac
Gardens
115 S. Pekin Rd.
Woodland

Cowlitz County
George MacPherson
(building)
Longview Women's
Clubhouse
835 Twenty - - first Ave.
Longview

King County
Caroline Rosenberg
Caroline Kline Galland
House
1605 17th Ave.
Seattle

King County
John Hanford Wester
Kirkland Woman's Club
407 First St.
Kirkland

King County
Eliza Ferry Leary
Eliza Ferry Leary House
1551 10th Ave. E.
Seattle

Pierce County
Emma Smith DeVoe
Emma Smith DeVoe House
308 E. 133rd. St.
Tacoma

Spokane County
Maxime Mulouine
California Ranch
E of Mica on Jackson and
Belmont Rds.
Mica

Spokane County
May Arkwright Hutton, et al.,
Harold C. Whitehouse,
Ernest V. Price
Hutton Settlement
9907 Wellesley
Spokane

Thurston County
Women's Club
1002 Washington St.
Olympia
Whatcom County
Charlotte T. Roeder Roth
Lottie Block Roth
1106 W. Holly St.
Bellingham

Yakima County
Elizabeth Loudon
Carmichael
Elizabeth Loudon
Carmichael House
108 W. Pine St.
Union Gap

Yakima County
Elizabeth Loudon
Carmichael
Elizabeth Loudon
Carmichael House
2 Chicago Ave.
Yakima

West Virginia

Brooke County
Ellen Tarr
Luch Tarr Mansion
1456 Pleasant Avenue
Wellsburg

Kanawha County
Elizabeth Harden Gilmore
Elizabeth Harden Gilmore
House
514 BRd. St
Charleston

Monroe County
Letitia Floyd Lewis
Lynside Historic District
Jct. Of WV 3 and
Cove Cr. Rd
Sweet Springs
Pocahontas County
Peral Buck et al
Pearl Buck House
NE of Hillsboro on U.S. 219
Hillsboro

Preston County
Eleanor Roosevelt, Eric
Gugler, Stewart Wagner
Arthurdale Historic District
E and W of WV 92
Arthurdale

Taylor County
Andrews Methodist Church
E. Main St. between St. John
and Luzader Sts.
Grafton

Anna M. Jarvis, Anderson
and Phillips
Anna Jarvis House
U.S. 119 and 250
Webster

Wood County
Parkersburg Women's Club
323 9th St
Parkersburg

Wisconsin

Columbia County
Angie Williams Cox, Leon E.
Stanhope
Angie Williams Cox Library
129 N. Main St.
Pardeeville

Dane County
Elizabeth mcCoy
McCoy Farmhouse
S of Madison at 2925 Syene
Rd.
Fitchburg
Jefferson County
Margarethe Schurz
First Kindergarten
919 Charles St.
Watertown

Kenosha County
Florence Buck
Boys and Girls Library
5810 8th Ave.
Kenosha

Marquette County
Mildred Ormsby Green et al.
John Whitney Ormsby
Bonnie Oaks Historic
District
Grouse Dr.
Briggsville

Milwaukee County
Golda Meir, Koch H.C. &
Co.
Fourth St. School
333 W. Galena St.
Milwaukee

Lizzie Black Kander et al.
Edward Townsend Mix et al.
Milwaukee Normal Scjhoool-
Milwaukee Girls' Trade and
Technical High School
1820 W. Wells St.
Milwaukee

Milwaukee County
George B. Ferry (Building)
Women's Club of Wisconsin
813 E. Kilbourn Ave.
Milwaukee
Richland County
Jula Busby Bowen
Julia B. and Fred P. Bowen
House
220 E. Union St.
Richland Center

Rock County
Frances Willard
Frances Willard Schoolhouse
Craig Ave.
Janesville

Sheboygan County
Henry and Henriette Roth,
Henry E. Roth
Henry and Henriette Roth
House
822 Niagara Avenue
Sheboygan

Waukesha County
Ms. Phillip F.W. Peck,
George B. Ferry
Clarence Peck Residence
430 and 434 N. Lake Rd.
Oconomowoc

Wood County
Helen Connor Laird
Laird Wahle House
208 S. Cherry Aveune
Marshfield

Wyoming

Laramie County
Mary O'Hara
Remount Ranch
Remount Ranch Rd., 1 mi. S
of US 80
Cheyenne

Sheridan County
Susan Wissler
Susan Wissler House
406 Main St
Dayton

Teton County
J.D. Kimmel, Lura Kimmel
Kimmel Kabins
Off Teton Park Rd.
Moose

